DOCUMENT RESUME

ED 305 522 CG C21 532

AUTHOR

Rapaport, Ross J.

TITLE

Report on National Collegiate Alcohol Awareness Week,

Fall 1988.

INSTITUTION

Central Michigan Univ., Mount Pleasant.

PUB DATE

Dec 88

NOTE

80p.; Some newspaper clippings and advertisements

will not reproduce clearly.

PUB TYPE

Reports - Descriptive (141)

EDRS PRICE

MF01/PCC Plus Postage.

DESCRIPTORS

*Alcohol Abuse; *College Programs; College Role; College Students; Drinking; *Drug Abuse; *Drug Education; Higher Education; *Prevention; Program

Implementation

ABSTRACT

This document presents a report of the education and prevention activities undertaken at Central Michigan University in Mt. Pleasant, Michiagn, during the fall semester of 1988, in recognition of National Collegiate Alcohol Awareness Week (NCAAW). The document begins with a brief review of the university's campus-wide programs, goals, and activities to reduce alcohol abuse and other drug use. Changes in how the university implemented NCAAW activitie3 are described, and new goals of Central Michigan's NCAAW program are listed. Eighty-three programs provided by the university's 19 residence halls are listed, with indications of level of participation and type of evaluations. Other university programs and activities are also described. The Student Affairs Annual Report is included in the document; it summarizes alcohol and drug abuse preve. ion and intervention programs for the 1987-1988 school year and explains plans for the 1988-1989 year. Relevant materials are appended, including letters of support for the program, flyers and advertisements, and newspaper and magazine articles. (NB)

^{*} Reproductions supplied by EDRS are the best that can be made

^{*} from the original document. *

REPORT ON NATIONAL COLLEGIATE ALCOHOL AWARENESS WEEK FALL 1988

BY

Ross J. Rapaport, Ph.D., NCC Associate Professor of Counseling Coordinator, Alcohol and Drug Abuse Intervention and Prevention Program Counseling Center 102 Foust Hall Central Michigan University Mt. Pleasant, MI 48859 (517)774 - 3381

CMU ALCOHOL/DRUG PRCGRAMS COORDINATING GROUP

Kevin Rabineau Health Advocacy Program

Greg Altman ADAÌPP

Ann Owens Complex Manager Housing Dan Devito RHA

Dave Lascu Office of Student Life Scott A. Inman

IFC

Karen Hutchins Campus Recreational Service Joe Singer SADD

Mark Minelli

Center for Health Related Programs

Penny Norton Mid State Substance Abuse Comm.

Sherri Look Wellness Resource Center

Cathleen Ward

SGA

Michelle Basket

Janet Walls

PRIDE Representative

Robin Rink

Eta Sigma Camma Representative

Kristine Kokx Advertising Director

Anne Seebaldt CM Life Representative

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

"PERMISSION TO REPRODUCE THIS

MATERIAL HAS BEEN GRANTED BY

Points of view or opinions stated in this docu-ment do not necessarily represent official OERI position or policy.

Central Michigan University has been systematically addressing alcohol and other drug problems on our campus since the implementation of our Alcohol and Drug Abuse Intervention and Prevention Program (ADAIPP) in August, 1984. This program is conceptually an "umbrella" program which provides structure, coordination and support for a number of programs which have evolved and continue to evolve on campus. For example, the following programs all co-exist on our campus and attempt to work together _n a coordinated fashion to reduce alcohol and other drug problems:

Housing Carefrontation Program
Housing Get SMART (Students Making Alcohol Responsibility Theirs)
SADD (Students Against Drunk Driving)
Eta Sigma Gamma's Designated Driver Program
Wellness Resource Center's Substance Abuse Program
Fraternities and Sororities Health and Liability Programs
PRIDE Student Outreach to elementary, middle and high school students

In addition, we attempt to coordinate our campus efforts with other local and regional programs through representation on our local Substance Abuse Prevention Task Force, Mid-Michigan Substance Abuse Commission, and Michigan Consortium on Substance Abuse Education. Our campus-wide efforts to address alcohol and other drug problems during the 1987-88 academic year are summarized in an annual report found in the appendix.

NCAAW programs have become an integral part of our campus ADAIPP. Baseq upon past program evaluations and considerable discussion at many levels within the institution, we felt that some changes needed to be made in how we implemented NCAAW this year. In past years we had over-programmed October relative to other parts of the year and not been as effective as we could be in reaching off-campus students and networking with the local community. Consequently, we reconceptualized NCAAW as a springboard for the entire year program, made an intentional effort to spread out programs throughout the semester while still maintaining a strong emphasis to program during the week and month, reach more off-campus students, involve faculty and staff, and do more community outreach. We also spent much discussion in our Alcohol/Drug Program Coordinating Group (see appendix for current list of members) on what is the alcohol/drug message we are trying to communicate to our students. What kind of message will students listen to that is honest, respectful and clear about acceptable behavior? This fall we were also in the last phases of developing a comprehensive campus-wide alcohol policy and wanted to use NCAAW as a forum for receiving input on the policy. Finally, we wanted to approach the evaluation of NCAAW differently this year. In the past each individual program or presentation was evaluated to obtain feedback for presenters. This we wanted to continue to do on an as needed basis (Many of our programs and presentations have been evaluated quite a lot over the years and do not need to be evaluated every time they are given). This year we surveyed students, faculty, residence hall staff administrative/professional staff, clerical staff and residence hall residents regarding their awareness of NCAAW and what impact it had on them.

In the following portion of this report the goals of NCAAW for 1988 will be stated and then the different programs and activities will be summarized. Note, the goals of our campus ADAIPP are found in the program's annual report in the appendix. Supporting documents for NCAAW activities are also found in the appendix.

NCAAW Goals

- 1. Use NCAAW as a springboard for the year's alcohol/drug education efforts.
- 2. Coordinate and provide on and off-campus alcohol and other drug education programs and presentations.
- intain efforts to reach students living on-campus, and more systematically target off-campus students.
- 4. Expand some campus programs into the Mt. Pleasant community and beyond.
- 5. Provide faculty and staff with guidelines on discussing alcohol and other drug issues with students and obtain feedback from them on these guidelines.
- 5. Receive input from the university community on the campus alcohol policy.
- 7. Survey members of the university community regarding their awareness of NCAAW, participation in NCAAW, whether or not they discussed alcohol usage with students (for faculty and other employees) and to what extent respondents evaluated their own use of beverage alcohol. Also, gather information on students' drinking patterns and respondents' educational interests on alcohol/drug topics.

Central Michigan University

During fall semester CMU enrolled 17,032 students and employed 2,300 people. Six thousand fifty students live in our 19 residence halls.

Mt. Pleasant City Council Proclamation

On Monday, October 17, 1988, the mayor of Mt. Pleasant proclaimed October 16-22, 1983, as Alcohol Awareness Week in Mt. Pleasant.

CMU President Proclamation

On Monday, October 12, 1988, new CMU President Jakubauskas proclaimed October 16-22, 1988, as Alcohol Awareness Week and encouraged members of the university to support campus alcohol education programs and..."to evaluate, at a very personal level, the importance and consequences of alcohol use in their lives." His proclamation was sent to all CMU employees and published as a "letter to the editor" in the student newspaper.

Guidelines for a Drug Education Message

On Monday, October 5, 1988, Vice President for Student Affairs James L. Hill and ADAIPP Coordinator Ross Rapaport sent a letter to all faculty, staff and other university employees (The mailing was 3,000 people). Recipients were encouraged to discuss alcchol/drug issues with students if they desired to, follow the guidelines, and to send input and feedback about the guidelines. Approximately 10 employees responded to the guidelines. In addition, the "guidelines" were presented to the Vice President for Student Affairs Student Advisory Board, a large lecture class, and the Alcohol/Drug Program Coordinating Group for feedback. Approximately 150 people in total provided feedback on the document.

Housing Carefrontation Program and "I Care" Buttons

Director of Housing Gary Ciaffone wrote faculty, staff and administrators to inform them of their early intervention carefrontation program and to encourage the wearing of an enclosed "I Care" button in support of alcohol/drug intervention and prevention efforts. Three thousand buttons were distributed. The Marketing and Educational Administration departments were particularly supportive of wearing the "I Care" buttons.

Alcohol Policy Input

Vice President for Student Affairs James L. Hill wrote selected members of the university community and invited input on the seventh draft of a proposed alcohol policy. Four open forums were held for input on the policy, the policy was presented and discussed by the Dean's Council, Executive Committee of the Academic Senate, Employee Relations Committee, the Vice President of Student Affairs Student Advisory Committee, was sent to the leaders of key student organizations, and printed in total with instructions on how to provide feedback in the student newspaper, CM Life. What input was received was favorable in general with many useful suggestions on wording and organization. Student Government representatives provided considerable input and no one attended any of the four forums.

Residence Hall Programs (data submitted by Housing staff)

The residence hall system (19 residence halls with 6,050 residents) provided a total of 83 programs (active and passive). The programs are listed by residence hall in Table 1. Level of participation and what type of evaluation was conducted is also indicated. Most of these programs have been evaluated formally in prior years, consequently, most evaluations were informal. Housing also served mocktails at all residence halls, passed out "know your limits" cards and passed out "I care" buttons to residents. The Reader's Digast drinking and driving poster series (both) and Wisconsin Clearinghouse poster series which focus on the role of alcohol in a person's life were displayed throughout all the residence halls.

TABLE 1. CMU Residence Hall 1988 NCAAW Programs

Residence Hall	Program	Participation	Evaluation
Merrill	Panel of recovering alcoholics	60	informal
	Poster campaign	(passive program)	
Saxe	Fun without alcohol (PRIDE)	30	
	Just say no dance 7th & 8th grades	30	informal
	Breathalizer demonstration	100	informal
	Meet with prosecuting attorney	4	
Barnard	A Tale of Two Glasses	60	informal
,	Create a cooler competition	60	informal
	Alcohol effects on the body	30	informal
_	Drinking and driving	100	formal
Barnard/Tate	Copacabana	300-400	informal
Larzelere	Responsible drinking	(passive program)	
	"Cop A Buzz"	120	informal
	"Alcohol Problems and Abuse"	15	informal
_	"Drugs with Diane"	25	informal
Thorpe	Create a cooler	8 floors submitted	entries
Sweeney	Get high on yourself		
Thorpe/Beddow/	Prohibition night	450	informal
Merrill/Sweeney			
Herrig (Terrace)	Survey of drinking	90	informal
	Bulletin board contest	90	informal
	Attend a play as an alternative	4	informal
	Weekend movie early	10	informal
	Fact sheet	90	informal
V (51)	Fitness night	10	informal
Herrig (first)	Conscious Party-Reggae Night	40	informal
	Forum on alcohol	15	informal
	Fact sheet	88	informal
Horris (cosed)	Bulletin board contest	90	informal
Herrig (second)	Bulletin board contest	90	informal
	Rap session	10	informal
Troutman	Questionnaire Breathalizer test/discussion	90 75	informal
Carey	Breathalizer test/discussion	45	informal informal
Jarey	Drinking and Driving: The Toll an		informat
	the Tears	25	informal
Barnes	Test your sex/alcohol I.Q.	25	informal
241.143	How to help a friend: Responsible		III OI Wai
	drinking	20	informal
	Alcohol awareness quiz; rap and	20	Informat
	video on alcohol	20	informal
	Barnes Brass Saloon	50	informal
	Poster campaign	(passive program)	11110111111
Wheeler	Jaws of life	275	informal
	Coke - movie night	100	informal
	Examining your usage	12	informal
	No drink bar night	150	informal
	Educational bulletin board	400	informal
	Auto displayed from drunk driving	1500	informal
	crash		

Table 1. (continued)

	Towers Pub (follow-up) Thursday Night at the Movies (follow-	up)	
	Drinking and Driving: The Toll & the Tears		
Trout	Breathalizer test/discussion	(no count)	informal
	Enabling program	(no count)	informal
	Posters	(passive program)	
	Kevin's Story	(no count)	informal
	PRIDE Presentation	(no count)	informal
	Reggae dance and mocktail bar	100	informal
Herrig (third)	Questionnaire	90	informal
	Roommate contract to not drink	22	informal
	Bulletin board contest	90	informal
	Attend a play as an alternative	4	informal
Herrig (all)	Dry idea II (pledge not to drink)	80	informal
Bedd -	Lobby showcase	(passive program)	
	B/T bulletin board	(passive program)	
	Alcohol education flyer series	(passive program)	
	Effects of alcohol on the judgement		
	and reaction time	50	informal
Calkins	One bulletin board per floor		
	Progressive mocktails	75	informal
	Night on town without alcohol	25	informal
	Presentation by recovering alcoholic	. 40	informal
Woldt/Emmons	Alcohol education	(no count)	informal
	Breathalizer demonstration	(no count)	informal
	Recovering alcoholic presentation	(no count)	informal
_	Mocktail social	(no count)	informal
Tate	Speaker	30	formal
	Mocktail contest	45	informal
	Alcohol I.Q. video	40	informal
	Sheriff in to speak - breathalizer	100	informal
Sweeney	"Get High on Yourself" by PRIDE	60	informal
	Poster campaign	(passive program)	
Robinson	Create a cooler (become a bartender)	16	formal
	Breathalizer	80	formal
	Robinson Pub	100	formal
Сорр	"Kevin's Story" & Discussion	15	informal
	Drinking & Driving: The Toll & the		
	Tears	16	informal
	Alcohol awareness bulletin board	•	
	contest	45	informal

Wellness Resource Center Substance Abuse Program (Report submitted by Sherri Look)

- Mon., Oct. 17 ~ Kevin's Story, co-sponsored by Tau Kappa Epislon. The film Kevin's Story was shown and a discussion session followed led by two substance abuse program PAHL's.
- Tues., Oct. 18 A panel of recovering persons discussing personal experiences, co-sponsored by Merrili Hall. A panel of recovering persons recounted some of their personal experiences using alcohol and other drugs and how they began their recovery. An informal discussion session followed.
- Thurs., Oct. 20 How to Help a Friend with a Drug or Alcohol Problem, co-sponsored by Barnes Hall. A presentation was given by two substance abuse PAHL's and a question and answer period followed.

Throughout the week a display table was maintained outside the Wellness Resource Center. We gave out pamphlets, bumperstickers and BAC estimation cards. To reach off-campus students more systematically, we distributed pamphlets to various student apartments with information on where we are located and what services we provide. We placed short "catchy" messages in the personal section of the school newspaper encouraging students to drink in moderation if they chose to drink at all. The personal section is read by many students, particularly members of fraternities and sororities.

In addition, on Monday, October 10, we held a Woman and Alcohol Workshop in the basement of the Towers and a group of us traveled to Alma College to do a panel discussion for their alcohol awareness week. A presentation by a panel of recovering alcoholics was made at the Mt. Pleasant alternative high school.

TABLE 2. Wellness Resource Center Substance Abuse Program . 1988 NCAAW Program

Date	<u>Title</u>	Attendance	Evaluation
Monday, October 17	·Kevin's Story	approx. 40	informal
Tuesday, October 18	Panel Discussion	approx. 40	informal
Thursday, October 20	How to Help a Friend	approx. 20	informal
Monday, October 10	Women and Alcohol	approx. 15	informal
Monday, October 10	Alma College Panel Discussion	approx. 30	informal
Tuesday, November 8	Mt. Pleasant Alternative School Panel Discussion	approx. 28	informal

Approximately 250 pamphlets were dispersed throughout off-campus student apartments. Approximately 100 printed materials on various topics were handed out at the display table.

Designated Driver Program (submitted by Robin Rink)

Sponsored by: Eta Sigma Gamma, SADD, Wellness Resource Center, and Central Michigan University's Alcohol and Drug Abuse Intervention and Prevention Program.

1. The Designated Driver Program was designed to promote responsibility on the part of the students when consuming alcohol and lower the number of students driving while under the influence of alcohol. The Designated Driver is a person who volunteers to drive his or her friends and to abstain from consuming alcohol that evening. The Designated Driver would be able to pick up a Designated Driver card from a variety of places around campus such as residence hall desks, the Wellness Resource Center and also at the participating bars and restaurants. The student would then show the card to the waitress/waiter and would be entitled to free non-alcoholic beverages throughout the evening.

This program has been supported by ten local bars and restaurants. The bars and restaurants have been supplied with advertising material such as table tents and posters as well as the cards. Posters and fliers have been posted and distributed on campus and in residence halls. The Greek organizations have been notified about the program through the Interfraternity Council and the Panhellenic Council. There has also been a feature article and interview in CM Life that described the program.

- 2. The evaluation strategies will include a monitoring of the number of the Designated Driver cards picked up by the students on campus, as well as an evaluation form sent to the bar managers. The evaluation will be similar to the one attached to this report.
- 3. At this date the Designated Driver Planning Committee does not have an estimate of the amount of students that have participated. A clearer understanding of student involvement will be reached when the evaluations are returned. The bars and restaurants that participated are listed on a separate sheet of paper attached to this report.
- 4. The Planning Committee will also have a better understanding of the effect on the community when the evaluations are returned. It is hoped that the amount of rinking and driving will decrease and that students will become more responsible when drinking alcohol.

Student Newspaper Advertising and Coverage of NCAAW Activities

The student newspaper, CM Life, provided editorial support and excellent coverage of activities during the entire month of October. A sampling of the articles are in the appendix of this report. Three "You are the Key" advertisements were published with pictures of the president of CMU, Student Government president, and president of the Interfraternity Council endorsing NCAAW.

Homecoming Parade Floats

Ten Housing Get SMART representatives marched in the Homecoming parade, which travels through downtown Mt. Pleasant, and handed out "know your limit" cards and "smarties" to observers of the parade. PRIDE representatives also marched and handed out red ribbons as a statement against drug abuse. SADD

and the local Parent to Parent group also marched in the local parade.

Anatomy of a Party

Approximately 300 members of CMU fraternities and sororities attended a series of skits acted out by CMU students who also were "Treeks." A panel made up of the coordinator of the campus ADAIPP, two representatives from the office of Student Life and a student commented on the dramatizations. Among other situations addressed were alcohol misuse, liability concerns of social hosts, date rape and other alcohol related situations. Panel members reacted to each skit. The program lasted about one hour and was well received.

Red Ribbon Day

Jur student organization PRIDE sponsored for the fourth year a Red Ribbon Day campaign, where members of the university wore red ribbons as a statement against drug abuse. Approximately 14,000 red ribbons were distributed throughout the campus community. The president of the university spoke at a kick-off ceremony which was attended by approximately 50 people. The PRIDE group also provided consultation and support to our local Parent to Parent group in their work to implement a Red Ribbon campaign in the local community. A number of local businesses supported the Red Ribbon campaign (including Isabe___ Bank and Trust and local flower shops) and red ribbons were passed out at a local parade.

Satellite Conference: A Special Report

We participated in the satellightning video conference "Alcohol: A Special Report," however, only 3-4 people attended both sessions.

Community Outreach

This year various CMU groups made a concerted effort to expand NCAAW programming and general alcohol and other drug education efforts to the Mt. Pleasant community. These efforts have been mentioned previously in this report, however, they are deserving of special recognition and are summarized in Table 3.

Evaluation

As part of a student alcohol and other drug use survey, 370 students, 200 faculty, 150 administrative professionals, 150 clerical staff, 150 residence hall staff and a sample of residence hall residents were questioned regarding their awareness of alcohol awareness week, if they participated in alcohol awareness week, whether or not CMU employees discussed alcohol or other drug issues with students, and to what extent respondents examined their own personal use of beverage alcohol during NCAAW. At the time this report was written, all data had not been received. However, 370 students, 70 faculty, 59 administrative professionals, 77 clerical staff, 0 residence hall staff (data will be collected in January) and 2,117 residence hall residents had returned completed questionnaires. Data from students was collected during classes, data from residence hall residents was collected where they live, and a random sample of employees were sent surveys and one reminder through campus mail. Preliminary data is summarized in Table 4.

TABLE 3. CMU NCAAW Outreach to Mt. Pleasant Community .

Organization	Program
PRIDE .	Red Ribbon Day consultation to local Parent to Parent group on community-wide Red Ribbon Day; ongoing outreach programs to elementary, middle and high schools
Eta Sigma Gamma, Wellness Resource Center, SADD, ADAIPP	Designated Driver Program
Student Organizations	Homecoming Parade floats with alcohol/drug education theme
Saxe Residence Hall	Dance for junior high students, prosecuting attorney discussion with parents
Wellness Resource Center Substance Abuse Program	Mt. Pleasant Alternative School Discussion by a panel of recovering alcoholics
Wellness Resource Center Substance Abuse Program	Alma College discussion by a panel of recovering alcoholics

Table 4. CMU 1988 NCAAW Evaluation

Question	Students n=370	Faculty n=70	Administrative Professionals n=59	Clerical n=77	Residence Hall Staff n=150	Residence Hall Residents n=2,117
Were you aware of alcohol awareness week at CMU during fall semester 1988? Yes No (no answer)	86% 14% (n=1)	97% 3% (n=1)	98% 2%	96% 4%	(Data will not be collected until winter training.)	78% I 22% (n=1) ©
Did you attend or participate in any alcohol awareness week programs or activities?						
Yes No (no answer)	21% 79% (n=1)	9% 81% (n=1)	19% 81%	13% 87%		34% 64% (n=3)
Did you discuss with any students alcohol or other drug issues? Yes No	Question not asked	39% 61%	22% 78%	34% 66%		Question not asked
(no answer) To what extent did you examine your own personal use of beverage alcohol during alcohol awareness week?		(n=1)				•
Not at all A little Somewhat A great deal	51%* 27% 18% 4%	52% 29% 17% 2%	34% 34% 29% 2%	59% 21% 14% 5%		27% 30% 33% 10%
Don't drink beverage alcohol (no answer)	(n=22) (n=9)	(n=11) (n=1)	(n=18)	(n=18) (n=1)		(n=256) (n=21)

^{*}Percentages are based upon those individuals who consume alcohol and answered the question. For students n=339, for faculty n=58, administrative professional n=41, clerical n=58, residence hall residents n=1,840.

Examination of Table 4 shows that the vast majority of survey repondents were aware of NCAAW. Seventy-eight percent of respondents living in the residence halls and 86% of the students surveyed in their classes were aware of NCAAW. Ninety-six to 98% of the faculty and staff who returned surveys were aware of NCAAW. Twenty-one percent to 34% of the students surveyed participated in a NCAAW activity, while 9% (faculty) to 19% (administrative professionals) of CMU employees surveyed participated in some NCAAW activity.

Many faculty (39%), clerical staff (34%) and administrative professionals (22%) discussed alcohol or other drug issues with students during NCAAW. To the extent these results are generalizeable, this suggests considerable involvement by many employees in helping students evaluate the role of alcohol and other drugs in their lives.

Further examination of Table 4 shows that between 4% and 10% of the students who drink alcohol evaluated their own personal use of beverage alcohol "a great deal," between 18%-33% of student respondents "somewhat," between 27%-30% "a little," and between 27%-51% of students respondents did not evaluate their use of alcohol at all. Students living in residence halls were more likely than other students to evaluate seriously the role of alcohol in their lives.

Though not a direct target of NCAAW programs, the data suggest significant self-evaluation by university faculty and staff of their use of beverage alcohol. For example, between 2%-5% of faculty and staff respondents evaluated their use "a great deal," between 14%-29% "somewhat," and between 21% and 34% "a little."

Upcoming Programs and Events

As was mentioned earlier in this report, NCAAW programming was intended to be, and has been, a springboard for the academic year's alcohol and other drug education efforts. Table 5 summarizes the academic year calendar of programs. In addition, we will be piloting a State of Michigan Office of Highway Safety Planning year-long program titled "Enjoy Michigan Safely" which targets institution of higher education for series of educational efforts throughout the year. The basic message is the following:

Zero - It's O.K. NOT to drink alcohol. (It's especially important not to drink alcohol if you are driving, under 21, pregnant or chemically dependent.)

One - One drink per hour sets the pace for moderate drinking, and Three - Three drinks a day is the moderation maximum.

This program was implemented campus-wide this holiday season. In addition, the CMU Wellness Resource Center newsletter "Bringing the Beat" begins publication this winter. Alcohol/drug information will be a regular feature along with other health information.

TABLE 5. Tentative Alcohol and Other Drug Programming Calendar for 1988-89 Academic Year

National Collegiate Alcohol Awareness Week - October 17-23, 1988 Holiday Campaign . Alcohol/Drug Usage Survey Collegiate Click - October 9-15, 1988 Enjoy Michigan Safely - holiday campaign

Winter 1989

National Collegiate Drug Awareness Week, February 6-12, 1989 Safe Spring Break Summer Send-off Enjoy Michigan Safely - winter sports

Ongoing 1988-89 Academic Year

Housing education programs
Housing Carefrontation program
Counseling Center individual and group counseling
Wellness Resource Center Substance Abuse Program
Student Life education and programs
Enjoy Michigan Safely
PRIDE outreach programs to elementary schools, junior and senior high schools

APPENDIX

Alcohol and Drug Abuse Intervention and Program annual report 1987-88

CMU Alcohol/Drug Programs Coordinating Group 1988-89

"You are the Key to Responsible Decisions concerning Alcohol" advertisements

Mayor of Mt. Pleasant NCAAW Proclamation

President of CMU letter to university community

CMU president press release

Letter from Vice President of Student Affairs and ADAIPP Coordinator

Draft III of CMU's Basic Alcohol and Other Drug Education Message

Letter from Director of Housing

Vice President for Student Affairs letter regarding proposed alcohol policy

Teleconference - Alcohol: A Special Report

Selected CM Life articles

Proposed alcohol policy

Eta Sigma Gamma Designated Driver program information

Enjoy Michigan Safely campaign information

The Housing News

Bringing You the Beat newsletter

The PRIDE Express

STUDENT AFFAIRS ANNUAL REPORT 1987-88

PREPARED BY THE DIVISION OF STUDENT AFFAIRS

CENTRAL MICHIGAN UNIVERSITY

MT. PLEASANT, MICHIGAN 48859

ALCOHOL AND DRUG ABUSE INTERVENTION AND PREVENTION PROGRAM

Alcohol and other drug problems and corresponding strategies on how to address these concerns in all areas of our society are currently receiving considerable national attention. School based programs for the primary and secondary grades, community programs for parents, employee/student assistance programs, increased enforcement efforts for illicit alcohol/drug use, education about the unique problems of the elderly related to alcohol/drug misuse, tougher drunk driving laws, drug testing by many employers, inpatient and outpatient treatment programs, concerns about alcohol beverage advertising media campaigns and other activities are all part of what could be described as a societal effort to reduce or eliminate alcohol/drug problems.

Institutions of higher education should and are taking responsibility for and becoming a part of this societa! effort to combat alcohol/drug problems. There are a number of national and state efforts which specifically target higher education for prevention, education, intervention, treatment and referral efforts.

The U.S. Department of Education has appointed a planning group for a soon to be established "Network of Colleges and Universities Committed to the Elimination of Drug and Alcohol Abuse." The planning group developed a document entitled "Standards of the Network of Colleges and Universities Committed to the Elimination of Drug and Alcohol Abuse." The Standards have been sent to the presidents of all institutions of higher education by U.S. Secretary of Education Bennett with a letter requesting the Standards be endorsed by the institutions. The planning group is also currently working on an institutional self-assessment package whereby institutions could determine if their campus-wide alcohol/drug abuse programs comply with the Standards. A national forum is also being planned for next fall.

The Federal Financial Aid Law requires institutions to certify that they have in operation a drug abuse prevention program that is determined by the institution to be accessible to any officer, employee, or student at the institution. The law is effective with periods of enrollment beginning on or after July 1, 1987.

Other National Higher Education efforts include representatives of a number of student personnel organizations comprising the Inter-Association Task Force on Alcohol and Other Substance Abuse Issues. The Task Force sponsors National Collegiate Alcohol Awareness Week and National Collegiate Drug Awareness Week. The American College Personnel Association Commission VIII (Wellness) Task Force on Alcohol and Other Drugs should achieve commission status this coming November. Among other activities, this Task Force is developing a document titled "Comprehensive Guidelines for an Institutional Response to Alcohol and Other Drug Problems" to help aid institutions of higher education develop campus-wide alcohol/drug programs, and provides a professional network for individuals working on substance abuse prevention i. higher education.

The U.S. Department of Education Fund for the Improvement of Post Secondary Education has for the second year sponsored a grant competition to aid higher education institutions in the development, implementation, and/or improvement of comprehensive, institution-wide alcohol/drug programs.

The American Council on Alcoholism, Inc. is working to develop a "College and University Network" to help address alcohol/drug problems. Many national student personnel organizations have developed or are developing position statements and task forces to help address alcohol/drug problems in higher education.

In Michigan, the Michigan Consortium on Substance Abuse Education is a loose consortium of colleges and universities in the State who work to provide an exchange of information of curricular issues and program development to address alcohol/drug problems. The Michigan Coalition for Safety Belt Use is sponsoring a "Collegiate Click" program next October. In addition, the Michigan Office of Substance Abuse Services Prevention Specialists have received inservice training on how to work within and assist colleges and universities in their prevention efforts.

In Mt. Pleasant, many efforts currently exist to address local community alcohol/drug problems. There exist two outpatient substance abuse treatment programs, prevention efforts K-12, a student assistance program in high school, programs for parents with children of all ages, alcohol highway safety programs, probation officers referring individuals for substance abuse treatment, tough enforcement of drunk driving laws, local cooperation to end the "End of the World Party," and the Prosecuting Attorney has sponsored a "Parent to Parent Program," among other efforts. There has also recently been established a local Human Services Coordinating Body sponsored Substance Abuse Task Force.

Considerable efforts are currently underway to help address the alcohol/drug problems which exist throughout the entire spectrum of our society. Our work at Central Michigan University in this area is one part, an important part, of a much greater whole.

CMU Alcohol and Drug Abuse Intervention and Prevention Program. The Alcohol Abuse Intervention and Prevention Program (ADAIPP) began during the Fall Semester, 1984. It is a campus-wide program coordinated through the Counseling Center. The half-time coordinator of the Program reports directly to the Vice President for Student Affairs. The general purposes of the program are to reduce alcohol abuse, encourage responsible use of the drug by those individuals of legal age who choose to consume alcohol, support individuals who choose not to use alcohol, and assist and provide referral when appropriate for individuals with drinking problems.

ADAIPP Goals (adopted in part from the goals of the student group BACCHUS and expanded for 1988-89 to include drugs other than alcohol):

- 1. Encourage educated and responsible use of alcohol within the university community by individuals of legal drinking age who choose to consume alcohol and to discourage the use of other drugs.
- 2. Support an individual's choice not to use alcohol/drugs if he/she so desires.
- 3. Work towards reducing alcohol/drug abuse and misuse.
- 4. Educate and inform students, faculty, staff, administration and Mt. Pleasant community regarding alcohol/drug use and abuse.

- 5. Encourage and support alcohol/drug related research.
- 6. Increase awareness and availability of healthy alternatives to alcohol/drug use.
- 7. Enhance communication within and involvement by the university regarding alcohol/drug matters internally and externally.
- 8. Encourage and support preventive and early intervention efforts directed towards individuals who abuse alcohol/drugs or are alcohol/drug dependent.

Summary of Activities During 1987-88

The hiring of Kevin Rabineau in August 1987 as supervisor of the Health Service's Health Advocacy program was an important addition to our campus-wide effort to reduce alcohol/drug problems. A significant amount of his time has been spent working in this area during the past year. In September the Alcohol Education Resource Center moved from the Counseling Center to the Wellness Resource Center to become a part of that service. During the year a paid student assistant and student volunteers staffed the alcohol/drug information section of the Wellness Resource Center.

At its May 16th, 1988 meeting, the President's Council endorsed in concept the Standards of the Network of Colleges and Universities Committed to the Elimination of Drug and Alcohol Abuse. President Ellis informed Secretary Bennett of this endorsement in a May 26, 1988 letter.

Campus-Wide Efforts. Many individuals and units on campus are involved in alcohol and other drug education efforts. It is not the purpose of this report to document all these activities, but to mention some of the most significant events. Other activities designed to reduce alcohol abuse and other drug use have been undertaken on campus this year.

Housing has done an exceptional job in providing education on alcohol and other drugs to residents and in implementing the "Carefrontation" and "Get Smart" programs. Orientation is incorporating alconol/drug education information in new student and parent orientation sessions. Public Broadcasting, under the leadership of Linda Hyde, has been involved in Project Graduation Many faculty are incorporating alcohol and other drug information training. into classroom presentations. Student athletes are required to take a drug Individuals are evaluating the role of alcohol in their own education class. The Alcohol Policy Committee expects to make policy recommendations soon. Alcohol/drug education materials, including information on legal issues and liability associated with alcohol use and misuse, are being provided to student organizations. Faculty, staff and students are becoming more likely to reach out and talk to someone they are concerned about because of his/her drinking. The Wellness Resource Center has sponsored and co-sponsored many alcohol/drug education and related health programs.

The following, in outline form, is an overview of campus-wide efforts undertaken during 1987-88 to reduce alcohol/drug problems:

- 1. Staff and Campus Involvement
 - a. Formal Program Coordinator, Supervisor Health Advocacy Program, Housing Complex Manager, Assistant Director Office of Student Life (Student Activities), Assistant Director Campus Recreation, Intern, Student Assistant, Work Study Student

- b. Informal Student Volunteers, Student Organizations (PRIDE, Eta Sigma Gamma, Fraternities/Sororities, SGA, RHA, etc.), staff involved in developing campus recreational activities, wellness programs, educational/cultural/social events, etc.
- c. Faculty/Staff supporting attendance at educational activities, incorporating a...hol/drug information and assignments in classes

2. Curriculum

- a. Mandatory student athletes drug education course
- Substance abuse programming minor in Health Education (nearly completed)
- c. Curriculum infusion (incorporating course relevant alcohol/drug information into lectures, assignments and discussion)
- 3. Campus-Wide Programs (1987-88)
 - a. National Collegiate Alcohol Awareness Week (Fall)
 - b. Holiday Health Blitz (Fall)
 - c. Fetal Alcohol Awareness Day (Winter)
 - d. Drug Awareness Week (Winter)
 - e. Beerfast (sponsored by Campus Recreational Services and undertaken in Winter)
 - f. Safe Spring Break Education (Winter)
 - g. Fraternities "Double Vision" program, new school policy, three alcohol/drug programs per month

4. Housing

- a. Staff training and development on identification and referral of individuals with alcohol/drug problems
- b. Early intervention, "carefrontation" and referral of students with possible alcohol/drug problems
- c. Ongoing educational programs to hall residents
- d. Peer Educators/"Get Smart" Program
- e. Alcohol education posters on display
- 5. Wellness Resource Center
 - a. Alcohol/Drug information provided to the university community
 - b. Other health information and referral

- c. Peer resource people
- d. Student led presentations and groups
- e. Staff training and development on alcohol/drug topics
- 6. Alcohol Education Discipline Program for alcohol related infractions of the Student Code of Conduct. This is a small group (6-12), with five one-hour sessions, forced referral option for our Proceedings Officer. This year 46 students completed this program. A complete report of this program is available upon request. The AEDP has been in operation four years.

7. Counseling Center

- a. Staff training and development on alcohol/drug topics
- t. Counseling and support groups (Adult Children from Alcoholic or Otherwise Dysfunctional Families, Chemical Free Support Groups, Women Who Love Too Much)
- c. Counseling and referral of individuals with alcohol/drug problems.

8. Orientation

- a. Letter from Mr. Hill clearly stating University expectations and consequences for using alcohol during Orientation, and sources of assistance.
- b. Staff training and development on alcohol/drug topics
- c. Student mentor small group discussion with new students on alcohol/drug topics
- d. Alcohol/Drug education skit (planned Summer 1988)
- e. Presentation by an incoming freshman who is a recovering alcoholic/drug addict
- f. "Alcohol Choice is Yours" brochure (by Housing)
- g. Alcohol/Drug posters and display case present in residence halls during Orientation
- h. Parent education on alcohol/drug topics
- 9. Revision of Campus Alcohol Policy
- 10. CM Life policy not to accept advertisements which promote abusive use of alcohol, excellent coverage of alcohol/drug education activities and editorial support

Recognition and Professional Involvement of Student Affairs Division Staff. As is obvious from this report, implementing a comprehensive mpus-wide program to combat alcohol/drug problems requires more than the efforts of one person. Involvement and caring by many individuals is essential in any meaningful effort to combat these problems.

CMU was recognized for our National Collegiate Alcohol Awareness Week Program for the third time by the National Association of Student Personnel Administrators for "outstanding achievement in the area of alcohol education."

Ann English Owens was elected to the Board of the Michigan Consortium on Substance Abuse Education.

Ross Rapaport was appointed to the U.S. Department of Education Planning Group for the Network of Colleges and Universities Committed to the Elimination of Drug and Alcohol Abuse; has been nominated to represent the American College Personnel Association on the Inter-Association Task Force on Alcohol and Other Substance Abuse Issues; and represents CMU on the local substance Abuse Task Force and to the Michigan Consortium on Substance Abuse Education.

During the latter part of the academic year an "Alcohol/Drug Program Coordinating Planning Group" met on at least a monthly basis. Karen Hutchins, Dave Lascu, Ann English Owens and Kevin Rabineau should be commended for excellence in their respective areas for their efforts to address alcohol/drug problems. Sherri Look, a paid student assistant, both led the Alcohol Education Discipline Program and worked in the Wellness Resource Center in the Alcohol/Drug Information area. She did an excellent job.

Many other individual faculty, staff and students have been involved in our campus-wide program in many ways. Student organization projects (PRIDE, Eta Sigma Gamma, The Greek System), faculty incorporating alcohol/drug information in class, individual interest and encouragement all come together to help define a truly widespread effort to reduce alcohol/drug problems at CMU.

Plans for 1988-89

- 1. Coordinate campus alcohol/drug education, prevention, intervention, treatment and referral activities.
 - a. This will involve at least a monthly group meeting with the Housing Complex Manager responsible for alcohol/drug education (Ann Owens), Supervisor Health Advocacy Program (Kevin Rabineau), Assistant Director of Student Life (Dave Lascu), Assistant Director of Campus Recreational Services (Karen Hutchir.s), and a counselor working on alcohol/drug Counseling Center services, all of whom are very involved with alcohol/drug program efforts on campus.
 - b. Hopefully, systematic education/prevention, intervention, treatment and referral activities will be expanded further to faculty/staff. This will depend on the adequacy of staffing.
- 2. Coordinate the following campus activities:
 - a. National Collegiate Alcohol Awareness Week during winter semester
 - b. A holiday campaign before end of fall semester

-7-

- c. National Collegiate Drug Awareness Week during winter semester
- d. A Safe Spring Break campaign during winter semester
- e. Beerfast program winter 1989
- 3. Provide Alcohol Education Discipline Program (ADEP) groups as a service to the Office of Student Life. Currently these groups are provided by a paid student assistant.
- 4. The following objectives will be implemented on a regular basis by one or more of the following Division of Student Affairs Units: Housing, Health Services/Wellness Resource Center, Student Life/Student Activities, Campus Recreational Services, Orientation and the Counseling Center.
 - a. Staff and update alcohol/drug materials in the Wellness Resource Center.
 - b. Train residence hall staff on alcohol/drug abuse education, prevention, intervention and referral.
 - c. Train Orientation mentor staff on alcohol/drug abuse education, prevention, intervention and referral.
 - d. Speak to students, faculty and staff on alcohol/drug use and abuse related topics.
 - e. Provide counseling assistance, intervention and/or referral to students with alcohol or other drug problems.
 - f. Provide training for at least one student intern (if one is accepted for in internship).
 - g. Work with members of student groups and organizations in the areas of alcohol/drug abuse, education, prevention, intervention and treatment.
 - h. Support the development and maintenance of student groups working to reduce alcohol abuse (e.g., Eta Sigma Gamma, Students Against Drunk Driving, BACCHUS, PRIDE, etc.).
 - Implement a counseling group for the adult children from alcoholic or alcohol abusing and/or otherwise dysfunctional families.
 - j. Implement a support group for students who want to remain chemically free.
 - k. Help support bringing nationally or regionally known alcohol/drug education speaker(s) to campus and/or local community.
 - Provide alcohol and other drug information to faculty and staff who wish to incorporate this information into courses they are teaching or other professional or personal endeavors.
 - Maintain a listing of local, regional and national sources of assistance for individuals with alcohol/drug problems.

-8-

- n. Educate student organizations on alcohol/drug issues, risk management, etc.
- 5. Review exisiting "umbrella" ADAIPP in terms of philosophy, consistency, coordination and needed areas of expansion or contraction.

Needed Additions to Our Campus-wide Program. A major needed area of expansion is in providing for systematic prevention, education, intervention, treatment and referral options to all CMU employees. CMU has a faculty/staff assistance program for chemical dependency problems housed in the Counseling Center on "paper". However, in point of fact, sufficient resources have not been allocated to this program to make it a viable ongoing effort. From time to time employees with alcohol/drug problems are identified and referred to treatment. Some employee chemical problems have been ongoing with workers enabling the problem to continue rather than being educated on how to timely help the person.

Research on employee assistance programs repeatedly demonstrates that they are cost effective in addition to being a humane method of addressing a complex and devastating problem. CMU, as an organization, needs to prioritize funding and provide necessary resources for our faculty/staff assistance program. Ultimately this will have immediate and long range impact on our entire university and local community. A healthy faculty/staff helps provide an essential component of a healthy environment and appropriate role models for our students.

Ross J. Rapaport, Coordinator Alcohol and Drug Abuse Intervention and Prevention Program

CMU ALCOHOL/DRUG PROGRAMS COORDINATING GROUP 1988-89

		_
Ross Rapaport	Counseling Center Foust 102	774–3381
Kevin Rabineau	Health Advocacy Program Foust 205	774-6583
Ann Owens	Beddow Residence Hall	774-6601
Dave Lascu	Office of Student Life Foust 251	774–3016
Karen Hutchins	Campus Recreational Service Finch 101	774-3686
Mark Minelli	Center for Health Related Programs, Ronan 207	774-3290
Sherri Look	Wellness Resource Center Lower Level, Univ. Center	774-3202
Michelle Basket	PRIDE Representative Washington Apt. N-10	774-5807
Robin Rink	Eta Sigma Gamma Representative 403 Sweeney	774-6072
Anne Seebaldt	CM Life Representative 008 Anspach Hall	774-3493
Greg Altman	c/o Counseling Center 102 Foust Hall	774-3381
Dan Devito	RHA 805 Carey Hall	774-5157 -7421
Scott A. Inman	IFC 802 S. Main Apt. B Mt. Pleasant, MI 48858	772–3645
Joe Singer	SADD 506 Cobb	774-6061
Penny Norton	Mid State Substance Abuse Comm. 105 W. Fourth St. Clare, MI 48617	1-386-4020
Cathleen Ward	SGA 105 Sweeney Hall	774-7421 774-5157
Janet Walls	RHD Herrig Hall	774-3916
Kristine Kokx	Advertising Director CM Life Anspach 008	
	- · ·	revised 11-

Are the Key to Responsible Decisions Concerning Alcohol

Help prevent alcohol abuse through education

Support National Collegiate Alcohol Awareness Week Oct. 16-22, 1988

SPONSORED BY:
DIVISION OF STUDENT AFFAIRS

PROCLAMATION

WHEREAS.

Central Michigan University is recognized nationwide for excellence in educational programming on alcohol awareness during the National Alcohol Awareness Week, and

WHEREAS.

In 1987, the students of Central Michigan University received a personal letter of thanks from First Lady Nancy Reagan for their efforts on behalf of the fight against drug and alcohol abuse taking place throughout America today, and

WHEREAS,

Alcohol Awareness Week initiates a year-round emphasis on alcohol education with various ongoing workshops, displays and activities across the campus,

NOW, THEREFORE, I, Conrad A. English, Mayor of the City of Mt. Pleasant, Michigan, do hereby proclaim October 16-22, 1988 as

> ALCOHOL AWARENESS WEEK

in Mt. Pleasant and urge local support of the various activities that will take place to encourage educated and informed decisions concerning the use and non-use of alcohol and other drugs.

In Witness Whereof, I hereunto set my hand and the Great Seal of the City of Mt. Pleasant, Michigan, this 17th day of October, 1988.

Conrad A. Eng

Mayor

CENTRAL MICHIGAN UNIVERSITY

OFFICE OF THE PRESIDENT

October 12, 1988

To the University Community:

Some members of the Central Michigan University community may experience alcohol dependence which interferes with their studies, work, health, and interpersonal relationships. In an effort to assist those individuals, and the entire university community in making informed decisions about the responsible use of alcohol, I am declaring October 16 - 22 as Alcohol Awareness Week at CMU.

All members of the university community are encouraged to evaluate, at a very personal level, the importance and consequences of alcohol use in their lives. We currently have available very effective alcohol education programs, and I encourage you to seek them out for your own benefit and for the benefit of those whom you care about. Ross Rapaport . the Counseling Center will be pleased to help you.

This year's Alcohol Awareness Week will again feature various programs, displays and activities across the campus and Mt. Pleasant community, all aimed at the prevention of alcohol abuse. These activities support the efforts of the National Collegiate Alcohol Awareness Week program.

Please join your colleagues and me in supporting Alcohol Awareness Week at CMU.

Sincerely,

E. B. Jahubaushas

Edward B. Jakubaushas

President

Jo Stephenson, News Bureau Director ● Media Relations Office ● Mt. Pleasant, Ml 48859 ● Phone 517/774-3197

October 14, 1988

JAKUBAUSKAS DECLARES OCT. 16-22 ALCOHOL AWARENESS WEEK

MT. PLEASANT--Central Michigan University President Edward Jakubauskas has proclaimed Oct. 16-22 as Alcohol Awareness Week. Campus activities will coincide with National Collegiate Alcohol Awareness Week now in its fifth year.

"Our campus efforts have been outstanding and have won national honors," said Jakubauskas. "Alcohol Awareness Week at CMU continues our year-round emphasis on alcohol education and individual responsibility.

"We want students to think seriously about their health, respect for others, and alternative social activities," said Jakubauskas. "A partnership approach—with students, faculty, administrators, and community—is the best way to prevent problems associated with alcohol misuse."

Wor'shops, displays, and activities are scheduled throughout Alcohol Awareness Week. For more information, call Ross Rapaport at (517) 774-3381.

CENTRAL MICHIGAN UNIVERSITY VICE PRESIDENT FOR STUDENT AFFAIRS

October 5, 1988

Dear Faculty and Staff,

National Collegiate Alcohol Awareness Week (NCAAW) programming has become an annual event at CMU. This year, NCAAW, which is sponsored by the Inter-Association Task Force on Substance Abuse Issues, will be observed the week of October 17. We know from conversations with faculty and staff members that during NCAAW, alcohol and other drug issues are discussed in many classes and in other contacts with students.

The main thrust of our efforts to reduce alcohol and other drug problems on campus is to encourage all members of the University community to evaluate the role of alcohol and other drugs in their own lives, and then make responsible and educated decisions for themselves regarding use or non-use.

It is very difficult to send a consistent and realistic message to our students which is in accord with state law and is not dogmatic or appears to tell a student what he or she should or should not do. Over the last few months members of the Alcohol and Drug Program Coordinating Group, with input from students and others, have developed a summary statement of an alcohol/drug education message. We've attached that summary statement to this letter, and hope the statement will be helpful should you decide to discuss substance use and abuse issues in your classes of other contacts with students. We would also be very interested in your feedback on its content as we are still revising the statement.

Please encourage students to attend the educational programs and activities offered by Housing, the Wellness Resource Center and Health Advocacy Service, Student Activities, Counseling Center, PRIDE, Eta Sigma Gamma and other student organizations. Programs and activities will be throughout the month of October.

Contact Ann Owens (5601), Kevin Rabineau (6992), Dave Lascu (3017), Karen Hutchins (3686), Mark Minelli (3290), Sherri Look (3203) or Ross Rapaport (3381) if you have questions or comments about NCAAW or the attached statement.

Thank you.

Sincerely,

Sincerely,

James L. Hill Vice President for Student Affairs

Ross J. Rapaport
Associate Professor of Counseling
Coordinator, Alcohol and Drug Abuse
Interventions & Prevention Program

(517) 774-3208 MOUNT PLEASANT, MICHIGAN 48859

DRAFT III For Internal Use Only.

CMU's Alcohol, and Drug Abuse Intervention and Prevention Program Basic Alcohol and Other Drug Education Message

(to fit within a general wellness model of health enhancing campus environment)

- 1. Non-use of alcohol and other drugs is supported and encouraged by CMU.
- 2. Illegal use of alcohol and other drugs is not O.K. and not encouraged by CMU. Ultimately, whether or not an individual chooses to use alcohol/drugs will be a personal decision.
- 3. All members of the university community should be educated about the health, legal and other consequences of alcohol and other drug use. If an individual chooses to break the law regarding the use of alcohol or other drugs, that individual should make that decision with complete awareness of all consequences. An individual is responsible for his or her own behavior.
- 4. Moderate and responsible use of alcohol by individuals of legal drinking age (21) is a viable option for some individuals. Individuals under the age of twenty-one should be familiar with these concepts.
- 5. Users of alcohol and other drugs are encouraged and supported by CMU in honest and realistic self-examination of the consequences of their use. Is alcohol/drug use helping or interfering with achievement of life goals? Are users happy with the consequences of use? Is use causing a problem? (What causes a problem is a problem because it causes problems.)
- 6. Users of alcohol/drugs are encouraged to discuss with others (friends, professionals, CMU faculty and staff, etc.) the consequences of use and seek out help if use is causing problems.
- 7. All members of the university community have the right to not be disturbed by the inappropriate behavior of individuals who use alcohol and/or other drugs and to seek assistance for themselves as needed.
- 8. Educators addressing alcohol and other drug topics should be appropriate role models.

CENTRAL MICHIGAN UNIVERSITY

HOUSING AND FOOD SERVICES

October 1988

Dear Faculty, Staff, and Administrators:

National Collegiate Alcohol Awareness Week is October 16-22. Many special activities and events are planned to heighten alcohol awareness on the campus of Central Michigan University during the entire month of October.

The Housing Department would like to take this opportunity to share with you some information on our "Carefrontation" program: An alcohol early intervention program. This student assistance program was developed a year ago and implemented Winter Semester of 1988. The program is designed for Residence Hall Staff, R.A.s, and Residence Hall Directors to "carefront" residents who display repeated patterns of alcohol abuse. A carefront is simply sitting down with a person, telling them you care about them and are concerned about their consumption of alcohol and what it's doing to them. Many residents who are carefronted are referred to the Counseling Center where they and a counselor explore the effects alcohol has on them and determine a plan of action to eliminate the problem.

The goal of this program is to intervene early enough so the student status of a resident can be maintained and they can complete their academic tenure at CMU.

Enclosed please find an I CARE button. We would like to encourage you to wear this button and discuss this intervention program in your classes. If you are concerned about an alcohol or drug abuse problem with any of your students, please feel free to contact Dr. Ross Rapaport at the Counseling Center (3381) or Ann Owens, Complex Manager of South Campus (6601) for more information.

Sincerely,

Gary Ciaffone

Director of Housing

GC:kj

Enclosure

517/774-3282

CENTRAL MICHIGAN UNIVERSITY VICE PRESIDENT FOR STUDENT AFFAIRS

October 10, 1988

Dear Members of the University Community,

Two years ago I appointed an Alcohol Policy Committee which was made up of students, faculty and staff. The charge of the Committee was to develop a comprehensive, institution-wide alcohol policy. The Committee recently completed its charge and referred to me a draft of what they feel is a workable policy which states rules and regulations about the consumption of beverage alcohol on our campus and guidelines for further policy development to address student/employee alcohol problems. The Committee felt strongly that the policy should apply equally to all members of the University community.

The next, and extremely important, phase of policy development is obtaining input and reactions from all university constituencies. Enclosed is a draft of the alcohol policy. Please review the document yourself and discuss it with other members of your organization, group or staff. I would appreciate your reaction to the policy in writing, if at all possible, no later than Friday, November 11, 1988. The Committee can then review reactions and make revisions in time for me to present a final draft of the proposed policy to the President's Council in December.

If you would like to discuss the proposed policy with Committee representatives, feel free to contact Ray Johnson (3188) or Ross Rapaport (3381). There will also be open forums for discussion of the proposed policy on October 18 and 20, 1988. The times and locations of the forums are Tuesday, October 18 at 4:00-5:00 p.m. and 7:00-8:00 p.m., in 206 Moore Hall; Thursday, October 20, Noon-1:00 p.m. in the UC Maroon Room; and Thursday, October 20, 5:00-6:00 p.m. in the UC Lake Michigan Room.

I am most interested in your comments on the proposed policy, whether they are positive or negative. I believe the more involvement and reaction to the proposed policy, the stronger the final document. Thank you for your assistance in this matter.

Sincerely,

James L. Hill Vice President

for Student Affairs

James L H

JLH/kjf

cc: Alcohol Policy Committee

(517) 774-3208 MOUNT PLEASANT, MICHIGAN 48859

ALIONATIONWIDE SATELLITE E

October 18, 198

There is a problem on our Although the drinking of the country, there seems campuses. The problem so alcohol widely on our coproblem we can no longer problem and offer some sissue as it relates to the file quality of campus life of the college community become involved.

lits live satellite programmes solutions densione solution from the discrete from the facts about alcohold from the facts and from the facts are facts and from the facts and facts are facts and from the facts and facts are facts and facts and facts are facts are facts are facts and facts are facts

iki iraja bisələr Niz juziralarılığı

You can help alcohol-dependent people

What is an intervention?

Sometimes we worry about someone when that person doesn't seem to be willing to acknowledge a problem. An intervention is a way to help that individual. An active confrontation of specific behaviors by caring others, an intervention is designed to increase awareness of problem behaviors, to prevent problems from becoming worse and to promote referral for further asser ment and possible treat-

An intervention takes advantage of a unique opportunity to really make a difference and to help someone you care about.

Problem drinking

Some behaviors which may require an intervention are those involved in a pattern of problem drinking. One of the symptoms of problem drinking is conial, which results in the problem being much more evident to others than to the orinker.

Can you help the problem drinker?

In general, you can help someone who has a drinking problem in three stages. First, learn about problem drinking and sources of treatment. Second, guide the person to treatment. Third, support the person during treatment and after. It is important to remember that people are not "bad" or "terrible" if there is a drinking problem. They simply have gotten into something they cannot handle or they may have the disease of alcoholism.

Another way to help the problem drinker is not to be part of the problem yourself. Most of us do well-meaning things that actually encourage problem drinking to continue. This process is known as

Ross Rapaport

Counselor's Corner

"enabling." You enable people to keep drinking and denying problems whenever you do anything to help them escape the harmful consequences of drinking. Some examples are:

☐ Lying or making excuses for them.

Lending them money after they have spent their own on alcohol.

□ Denying the problem yourself.□ Drinking along with them.

☐ Not talking about their drinking because they get angry.

☐ Justifying drinking ("He's under so much pressure").

Controlling (hiding the alcohol).

☐ Minimizing ("It's not so bad").
☐ Avoiding problems to keep the peace.

Taking over responsibilities (cleaning up a mess made while drunk).

Don't be an enabler. Be part of the solution by learning the facts about alcohol problems and participating in an intervention.

How to Identify a problem 'drinker

It is not how much alcohol a person

consumes or what kind of alcohol a person consumes or how often a person drinks alcohol that defines problem drinking or alcoholism. The important variable is what happens when a person drinks. You should be concerned about someone who has problems associated with drinking and who continues to drink in spite of those problems.

The following behaviors suggest abuse of or dependency on alcohol:

Planned, systematic misuse of alcohol.

Preoccupied with partying.

Pattern of drinking more than intended.

Tolerance (drinking more to get same effect).

Blackouts (loss of memory).

Negative effects because of alcohol consumption (for example, interference with academic performance, work, leisure or relationships with others).

Drinking and driving.

Physical injury when using alcohol.

Legal problems.

Feeling compelled to drink rather than choosing to drink.

Needing alcohol for a good time.

Regular drinking to intoxica-

Unpredictable results of drinking.

A problem drinker may not show all of those behaviors. In fact, some of them may occur occasionally in all who drink alcohol. It is important to observe if there is a pattern of repeated behaviors and to note how severe or disruptive the behaviors have been.

If you have observed a pattern of some of these behaviors in an individual, you may want to

consider the intervention process described below. Make sure that the individual is sober and in a private place when you talk about your concerns.

The intervention process

Examine your own values and attitudes about the problem and about the individual. Become informed about the problem. Develop the skills and a plan to communicate your concern.

☐ Should you be the person to intervene?

☐ Who else should be involved? ☐ Express your caring and concern.

☐ Be behaviorally specific in your examples of problem behaviors; consider keeping a written record of your observations.

- □ Do not "label" or criticize.

Consult with a substance abuse intervention specialist.

Learn about appropriate referral sources and help the individual to make and keep an appointment. Provide support during treatment. Do not be discouraged if the intervention doesn't work. Get help for yourself if you are negatively affected by your relationship with the person with the problem.

For more information locally about alcohol and other drug problems, contact the following on campus: Counseling Center (3381); Wellness Resource Center (3203): Housing Carefrontation Program (6601); Health Services (3055). Off-campus contacts are: . Mount Pleasant Counseling Services (773-9655); Family Counseling Service (773-9328); and the Oiibwe Substance Abuse Program (773-9123). Betty Yarris, a counselor at Bowling Green State University, co-authored this column with me.

10/88

ERIC Full tox Provided by ERIC

40

Alcohol Awareness Week underway

by JENNIFER CHRISMAN

CMC161 10/14/83

The compus will address the effects of alchohol use and abuse in various can pus activities planned during National Collegiate Alcohol Awareness Week.

This year, the week of Oct. 16-22 is designated for alcohol awareness.

Residence halls and student organizations will, during the week, show the effects alcohol can have on the body as well as the importance of responsible drinking, said Ross Rapaport, coordinator

for the Alcohol and Drug Abuse Intervention and Prevention Program.

"For the past few years (the program) has sponsored the Alcohol Awareness Week." Ranaport said.

Instead of limiting the functions sponsored on campus to just one nationally designated week, CMU has designated October as Alcohol Awareness Month, Rapaport said.

"Rather than limit the programming to that week, we are trying to spread it out more in terms of the month," he said. "We're over-programmed during the week.

Please See ALCOHOLPage 2

ALCOHOL CONTINUED FROM PAGE 1

"If we spread it out more, there's more opportunity for people to attend," he said. "I think we are bringing attention to efforts on campus to address alcohol and other drug-related problems."

For the past few years, Central has received national recognition for its activities during Alcohol Awareness Week, Rapaport said.

"In 1987 we were recognized (from 1936) as having one of the five best programs in the nation," he said. "We've received certificates of ment (annually) ever since they started giving

them - at least three years ago.

"We have had certificates of merit or national recognition each time it's been available."

Trout. Barnard and Tate residence balls and the Towers Residence Hall Complex are taking part with their own programs during the week.

Tonight at 8 p.m. Trout Residence Hall will have officers from the Department of Public Safety on hand to administer breatholyzer and reflex tests to volunteers who will be consumin ilcohol, Natalie Kozick, Moaroe junior, said.

The volunteers will each drink a different form of liquor and then will go through the tests a

police officer might administer if the driver of a vehicle is believed to be driving under the influence, Kozicki said,

Mike Moracki, Carey Hall resident assistant said the Towers is also sponsoring the sobriety test tonight in the Towers Residence Hull Complex at 9 30 p.m.

"A couple of officers from DPS are going to come ver and explain the Michigan sobnety laws," Moracki, Hartland senior, said.

They will also have residents 21 or older drink and be tested by the DFS officers, Moracki said.

"We are responsible for the two individuals that will be drinking," he said. "They won't be keight the building at all that night."

M racki said the program is designed to inform residents about Michigan laws as well as provide information about atcohol.

Tuesday night at 7 p.m. Pamela Wade, Trout P.HD, will give a presentation titled Enabling in Trout hall. Wade is a former counselor and has given speeches on alcohol previously, Kozicki said.

I- addition, PRIDE, an alcohol and aug awareness group, will be presenting a mini-workshop to in Trout Thursday at 8 p.m., she said. "I' a king of a mini-program of what they would present in an all day workshop, Kozicki said

"We've noticed that it makes a difference not necessarily with the drinking but with the responsibility (of drinking)," she said.

Barnard Residence Hall has activities planned for every night, Michelle Snyder, Barnard RA, said.

One of the activities 's a copa cabana, planned for Barnard and Tate residents Thursday night

The gambling casino will feature resident as gambliers, dealers, waiters and waitresses,

Snyder, Ludington junior, 5...

"We're having a contest create the best non-alcondrink in Tate and Barnara that will be served tat cabanan" she said.

Each student will be product \$2,500 fake dollargamble away or increasegames such as blackjack, pcraps and roulette, Snyder s

There will be an auction in the evening allowing it residents to spend to winnings, she said. A husinesses have donated shirtle, free movie rental, tunning packages for the e Snyder said.

PRODUCED TX:
Interfreternity Council and Panhellanic Council

Bocky Brown
Lori Krause
Ross Rappaport
Steve Siler
and all of the Greek Players
PAMELISTS:

PANELISTS: David Lascu Ross Rappaport Chris Rau Sharon George

SCRIPT PROVIDED BY: MIFCA/MAPCA

1: "

"ANATOMY OF A PARTY"

Scene I: The Conception. I mean
The Beginning.

The scene focuses on irresponsible partying—
no food, no alternative beverages and no theme
or partition. The forterprise is also guilty of

no food, no alternative beverages and no theme or activity. The fraternity is also guilty of underage drinkers, drug use, mandatory party attendance.

Scene 2: No One Knows What Goes on Behind Closed Doors!?? The scene focuses on inappropriate member behavior. The situation involves a discussion of a private chapter matter in public.

Scene 3: Emergency!

, 4°4°

455

·, ·

The scene focuses on the typical reaction to a chapter emergency-- PANIC! Discussion will center on how to be prepared.

Scene 4: If First You Don't Succeed.

The scene focuses on the planning of another blowout. Discussion focuses on individual and chapter liability-- civil and criminal.

Scene 5: What's Good for the Goose is Good for the Gander.
The scene focuses on the notion that a sorority can also be held responsible when co-hosting an event.

Scene 6: All Aboard!

This scene addresses the issue of gang rape. Discussion will focus on individual and chapter liability and responsibility, as well as values clarification.

Scene 7: The Rear End

The scene addresses the issue of someone from outside the chapter causing problems--another case against open parties.

ERIC*

42

Central Michigan LIFE

by MICHAEL J. LaFLECHE

What alcohol can do to a person is important knowledge to acquire. And one CMU residence hall is gearing a special event toward young · people to help disperse that information.

The Saxe Residence Hall director and resident assistants are sponsoring an alcohol awareness dance Friday, for seventh- and eighth-grade students attending Sacred Heart Academy, 200 S. Franklin St., and West Intermediate School, 440 S. Bradley St.

The dance will be in the Herrig Residence Hall Recreation Room from 8 p.m. to 10 p.m. - .

During the dance, the youths' parents will meet in the Saxe/Herrig lobby There, Isabella County Prosecutor Joseph T. Barberi will speak to them about alcohol awareness, said Julie Beal, an organizer for the dance.

Beal, Herrig RA, said one of the event's purposes is to alert junior high students of the inevitable peer pressure involved when alcohol enters the picture.

"We wanted to get to them before (alcohol) got to them," Beal, Grand Blanc junior, said. "A majority of the influence is placed on the parents, too. We want to get both of them to work together on this.

"We wanted to provide another option to the junior high students other than parties," she added.

Beal said the dance will have activities designed to bring an awareness toward alcohol - such as decorations which tell the

students to say "no" to alcohol. The dance organizers also plan to distribute door prizes, Beal said.

A slight problem that developed during the course of planning the dance was whether it would be sponsored by the junior high schools, Beal said.

The dance is not sponsored by the junior high schools, she said. Beal also said students do not have to be accompanied by their parents to attend the dance.

"(The schools) are willing to work with us," she said. "They're not discouraging us. They're worried about bringing it into the halls."

Ted Jennings, principal of West Intermediate, said a main reason why the schools are uneasy about the dance is because they are not in charge of it.

"If we want to be liable for our kids, we want to have our people there," Jennings said. "The parents will be there. But it's not a school-sponsored event. They have invited the students. I like the idea. But I also don't want our neck out on a limb.'

Saxe RHD Beth Briggs said the dance is a residence hall activity enveloping the community of Mount Pleasant rather than just college

students.
"We wanted to get the community involvement," Briggs, Gaylord
"The balled at our calendar of events, there wasn't (community) activities."

"And, also, we want to give the junior high students ' campus experience. Let them see another aspect of college - that not everything is alcohol."

The Central Michigan University chapter of Eta The Central Michigan University chapter of Eta Sigma Gamma, a national professional health sciender of the Year Brownerd for the 1987-88 caphod year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year Sigma Gamma, a national professional health sciender of the Year

and to describe them is

award for the 1987-88 school year.

This marks the fourth time CMU has earned the award in the past five years. Eighty chapters competed nationwide in the areas of service, education, and research. CMU's chapter accepted this year's award at the national meeting of Eta Sigma Gamma in Orlando, Fla. The chapter participated in the Michigan School

ving; a mini conference for health education students; an pilepsy survey in which attitudes to-ward people with epilepsy were analyzed; and a magazine research project.

Eta Sigma Gamma strives to uphold the str. dards, ideals, competence, and ethics of health science professionals.

Breathalizer Night

Students given alcohol to demonstate hew it impairs motorist

by R. Y McMILLAN

It is unusual for Department of Public Safety

officers to give alcohol to students.

But two DPS officers did just that Monday night to prove a point; (183, 194, 194)

Breathalizer, Night in two residence halls

presented facts on what happens if someone is caught driving drunk,

Breathalizer night, sponsored by Trout and Carey residence halls, illustrated Monday what would happen to a person suspected of driving under the influence of alcohol.

Officer Mike Roney and Sgt. Tim Prout of the Department of Public Safety presented the program at 8 p.m. in the Trout lounge, and at the Towers Lounge at 9:30 p.m.

To fully demonstrate what physically would happen to people who drink and drive, four students volunteered to be on the "drunk panel." The 21-year-old panelists volunteered to consume their choice and amount of alcohol until approximately an hour before the presentation.

Prout and Roney gave the two of the volunteers sobriety tests used when an officer pulls a driver off to the sids of the road. One of the students

failed; the other passed.

Prout tested the two students on five things reciting the alphabet, counting backward from 67 to 39, walking a straight line, closing eyes and touching noses with their fingers. and standing on one leg while counting to 10.

Reciting the alphabet and counting backward from 57 to 39 were tests of memory and doing two activites at once. -

"I'm asking (the suspect) to do two things at once, testing (the suspect's) long- and short-term memory," Prout said. .

If suspects do not pass the tests to the officer's satisfaction, the driver may be asked to be tested with a hand-held apparatus called a Preliminary Breath Test, Prout said.

Each of the four students took the PBT, which determines the amount of alcohol in a person's system. Three failed; one registered at .069 just below the .07 limit for being considered legally impaired in Michigan, Prout said.

A driver who registers .10 percent or above is legally drunk in Michigan, he added.

"You have to (register) between .07 percent and .10 percent to be arrested," Prout said.

But the PBT only has limited legal use, Roney

*PBTs can't be used as evidence in court, Roney said.

"You do not have to take the test." Prout said. The process of arresting drunk drivers is time-consuming and prevents the officers from doing other duties.

"For every drunk driver arrested, 2.000 go unarrested." Prout said. "Sixty-eight percent of all fatal traffic accident are alcohol-related."

Bars offer free pop with SADD card

by SUSAN MAAS :

it's been said people couldn't live without their redit cards, but there is one card available to CMU students that could actually asve a life.

But just raving about the needless tragedies which can result from drunk driving isn't enough, Jillian Bogater, Canton freshman, said.

Concide 12/21/00

"It really frustrates mo to hear people talk about how stupid (drunk driving) is, and then I go into McDonald's and see people stumbling in out of their cars and reeking of beer." Bogater said.

That's one of the reasons Bogater said she joined Students Against Drunk Driving, and became the committee chalrwoman for SADD's dosignated

Please See SADD Page 2A

SADD ...

CONTINUED FROM PAGE 1A

driver program.

SADD is a nationwide organization and a chapter was recently formed at CMU after the death of John Harris, Stevensville freshman. He was killed in an accident which may have involved

a drunk driver in September.

The designated driver program was established by SADD to enable students to use a card to get free non-alcoholic drinks from any of the participation. pating bars if the student agrees to be the designated driver for the evening. Were printing business cards for designated

drivers that can be used at any of ten local bars to get free pops, Bogater said.

The carda, which will be available at all residence hell desks, the Wellness Resource Center, SADD meetings and participating bars, should be distributed by the first week of November, Bogater said

Cards are available to all students on the assumption they will only be used by students on a night they agree to be a designated driver and not drink, Bozater said.

The designated driver program is co-coordinated by Bognter, Todd Grover, Ravenna graduate andent, of the Wellness Resource Center, Ets Signa Gamma (CMU's health fraternity) and SADD President Joe Singer, Lake Orion senior.

"Todd (Grover) is hopefully going to help us tap into a \$91,000 drug and alcohol intervention grant that CMU just received," Bogater said. "Without

that we have virtually no funding. Right now we have something like \$73 to our name.

"We do have a fundraising committee, we're going to sell key chains, T-shirts and things like that at an upcoming Mock Rock," Bogater said.

Bogater said she is unsure what kind of impact the designated driver program may have, but if it is a success, the committee hopes to involve the Mount Pleasant community more extensively in its ventures.

Bogater said bars participating in the program include: Tom's Foolery, 112 W. Michigan St.; Wayside Central, 4066 S. Misuon St.; Nick's Saloon, 1111 S. Mission St.: Freddie's Tavern, 705 S. Adams St.; and J.R. Winfred's, 2000 S. Mission

The other participating establishments are: La Senorita, 1516 S. Mission St., the Blackstone, 212 W. L'ichigan St.; Tease (in the Embers) 1217 S. Mission St.; T.J. Pepper's, 1904 S. Mission St., and the Main Bar, 807 S. Mission St.

SADD meets every V'ednesday at 7 pm in the Troutman Lounge in the Towers Residence Hall Complex.

Deromedi: Drug testing should be required

(In today's issue of CM LIFE? Central football coach Herb' Deromedi discusses the drugs in athletics in his weekly questiond onswer column). The issue of drugs in athletics has become very big lately, do you believe college, athletes should be tested for drugs? The sally do believe there should be testing. A big part of the reason for me saying that is that if there is a way someono can be

if there is a way someono can be helped, the best way to help them is to know that the person needs help.

Much too often — especially with atreet drugs — the help comes too late. If you read about the overdoses — Len Bias — in

those situations the help is just too late. It's sad, but that's the way it is. That's one of the major reasons I believe in testing. We haven't done a good job of instructing our athletes how bad

drugs are. We have to educate.
We are educators.
The second reason I have —
some people are going to

The second reason I have some people are going to disagree and say I'm wrong—is that there are certain responsi-

Herb Deromedi

bilities individuals have if they represent something Whether it's a corporation, sin organization or a university, some people have responsibilities others don't.

I think in that aspect of it, drugs can't be accepted and should not be accepted as a form of behavior.

Performance enhancing drugs again are of concern. The NCAA rules upon it in post-season competition. You have to ask, if it isn't good for post-season, should they be used during the regular aggron?

Unfortunately, there is not a national policy enforcing that

The concern with sports enhancing drugs is that in athletics; we have to define what will be an acceptable standard is it only in posteeason? You play 11 games before the postseason.

My belief is that it goes against the spirit of athletics. Someone has got to say it's illegal and define it as being illegal.

It's a tough call right now, some schools are testing and there are a lot of schools that arent. Testing requires a lot of money and not every school has those kind of funds to spend. It's a tough situation.

Alcohol is another situation. The biggest concern of alcohol is when it becomes abused With education and maturation, one would hope that people would be able to use it intelligently.

What should the penalty he for violaters of the different drug policies?

In all cases we want to be able to help that individual. I don't believe that person should be performing until the person has been re-tested and has not been involved with drugs.

In our situation we have to educate and we don't have a great deal of recourse. We don't have the test. If we want to help an individual, we have to identify the problem before we can find a solution to the problem.

I always thought that was basic with problem solving. That's what this is, trying to solve problems.

If you are in favor of testing for athletes, should coaches be tested as well?

I'll he glad to be tested if I'm coaching a football team I would feel all my coaches should be tested right along with the athletes.

As a coach, I'm asking them to do the same thing as the athletes. They're representing the footbull team, the program and the University.

CM Che 10/19/18

Smashed car illustates possible results of drinking and driving

by MICHAEL J. LaFLECHE LIFE Staff Winter

Sometimes actions do speak louder than words.

While some residence halls usn.z speeches and dances to spread the word about the dangers of sloohol during Alcohol Awareness Week, one residence hall is employing a different approach.

Wheeler Residence Hall has placed a smashed automobile between Cobb and Wheeler halls. The vohicls was provided by Shorty's Towing, 1104 N. Lensing St., and was involved in an alcohol-related accident.

Wheeler Resident Assistant Sally Heaton said this approach is unnerving, but necessary to emphasize the dangers of alcoim.

"We're trying to make the students aware that you can get in an accident if you drink alcohol," Heaton, Greenville senior, said. "You can talk to people and drill it into their heads about how you can get in an accident if you drink, but when they see the car, it will hit them harder."

The car, which has been between the two residence halls since Monday, has already brought curious students to it—eventually wondering what happended to the passengers, she said.

Roger Weir, owner of Shorty's, said the people in the vehicle lived through the incident. He did not know whether they were students or not, Werr added.

"The car is really smashed up." Heaton said. "A lot of students stop and look at it. When I was out there, a lot wanted to know about what happended — if the persan survived. A lot of students are shocked about it."

Heaton said the smashed car, though a telling tale of driving while under the influence of alcohol, will not be the clincher of the Alcohol Awereness Week. Rather, a demonstration of a Jawa Of Life in operation Thursday at 6 p.m. 2t Wheeler and Cobb residence hails should do the trick, Heaton said.

Jaws of Life is equipment used to pry the metal of a car apart after an accident.

"The Mount Pleasant Fire Department will be bringing the Jaws of Life out here and demonstrating how to get into the car if a passenger was in it." Heaton said. "They'll go through the process of what needs to be done, like ripping, off the doors or roof ut the car. St lents don't realize what needs to be done if this happens."

Making students notice firsthand what might happen if they get involved in an alcoholrelated accident is the eventual hope, said Heaton.

"I'm looking out my window now, and I can see five students looking at the car." Heaton said. "We want everyone to know what can happen"

Goal of new alcohol policy to eliminate discrepancies

A new alcohol policy for CMU has been devised to correct discrepancies in the existing policy

The new policy was formed by the Alcohol Policy Committee, appointed by James Hill, vice president for Student Affairs Dec. L. k of student input on the proposed alcohol

policy has led committee members to believe either students approve of the policy or simply do not care, said Ray Johnson, Alcohol Policy Committee chairman

The old policy stated students over the age of 21' could have alcohol in the residence halls if they kept it in their rooms. 42

But the policy also stated they could not have alcohol in the parking lots, and Johnson, professor of health education and health science.

People wondered how they were supposed to get from cars in campus parking tots to residence halls while having alcohol in their possession.

Johnson said another problem is the searches

many students experienced when entering Kelly/ Shorts Stedhum at the east gate while "adults" entering the west gate did not undergo the same

People entering the stadium at the west gate are Propie entering the semination of the semination

The rule concerning tailgate parties in lot 62 by located at the north end of Kelly/Shorts Stadium to semains the same

remains the same. Actions are legal for football games only.

Parties scheduled in the same let for other events, such as soccer or softball will not be allowed under the proposed policy. Non-football tailgate parties were also not allowed under the old

in this case." he said. Tradition has played a part in the decision to

(Committee members) know we are hypocritical

by JENNIFER CHRISMAN. Keep this clause of the policy the same, he said.

The Alumni Association has encouraged the

social events to encourage attendance (at the football games)." Johnson said.

The new policy is also designed to allow University organizations to set their own standards, so long as they follow the guidelines of the policy, he said.

Our recommendation is that each organization develop their own special policy utilizing the guidelines in the last section (of the policy)." Johnson said.

Johnson said one of the committee's objectives is to spot students with alcohol-related problems and have treatment readily availabe to them.

"If we can get early alcoholics into treatment, we

can improve the auccess of (recovery)."

In order for any therapeut c program to be auccessful the University wou'd have to develop the facilities for treatment of alcoholics, Johnson

"As high a ratio of I-to-5 adolescents that drink

are alcoholics." Johnson said.

One problem the alcohol policy committee has faced is the lack of student interest in the making

The committee sponsored four open forum sessions this week for students, faculty and members of the community to express any concerns they have with the policy.

No one showed up at any of the forums to voice their opinions.

"Apathy has got to be a major variable." Johnson said. "Classes and jobs are more important.

"In this stage the policy meets approval," he said. "The philosophy has been left alone."

Individuals have until Nov. I1 to submit concerns or ideas for the new policy to Warmner Roy 195

The new policy must receive final approval from President Edward B. Jakubauskas before going into effect. Johnson said.

Expert 'tailgaters' give party planning tips

by PATTY MAHER
LIFE Assistant News Editor It's hard to imagine a Homecoming football game without a tailgate celebration before kick-off.

Some members of the University community are actually old pros at

planning these pre-game parties.

The wife of a CMU business professor is one such *pro Audrey Featheringham and her husband Richard Featheringham, professor of administrative services and business teacher education,

said they have been toilgating for 15 years. Audrey said she has some sage advice to offer new tailgaters.

Get there early, " she said. "The fun is in starting early. . .(at) 10 or

And Audrey said there is a recipe for the perfect tailgate. "Lots of food, lots to drink and not too fancy," she said. It's especially important not to be too elemerate, she said. You don't want to discourage anybody from coming.

The same of the same of the same of

Although the Featheringhams are planning an especially big tailgate party for Homecoming weekend, they said they host pre-game colebrations for every home game. In fact, sometimes they even travel with the Chippewas and set up "kitchen" in rival parking lots.
"We love Saturday football games," Audrey said, "We love Central

But Audrey said it sa tough to determine which is more enjoyable -

the gains or the tailgate party.
"It's almost hard to leave talking to the friends (at the tailgate) to go to the game," she said.

Audrey said Mount Pleasant residents, former students, current

students and students' parents frequent their football celebrations.

When we have to go away (on game days) wo try to let our friends know," she said. The tailgate menu changes from week to week, she said. Chicken,

chili, salads and bratwurst are common fare. CMU Greek organizations also are known for their Homconing

tailgate parties.

And one fratermity said it takes the tradition a step further earlier - than most others. The brothers of Sigma Pi kick-off their day with a "cartoon kegger," said Paul A rphy, social chairman. The event is for active members and alumni alike.

After the "boys" have had their fill of Scooby Doo and The Road Runner, they pack up for their annual Homecoming teilgate party. Murphy, Birmingham senior, said

"We take two vans, go to IGA and get food trays," he said "We just go out there and put our flag up so stragglers can find us around 11 o'clock," he said

couraging people to wear red ribbons to re-laind them to say no to drugs. Some of those also planning an almohol-free Octoberfest for couraging people to wear red ribbons to re-

Organizers of fied Ribbon Weck are en- Mary Pety, Claudia Lang, Lynn Pike, Paul Hal-

involved in the project include, from left, Tuesday.

Colored ribbons to be used in war against drugs.

By KENNETH J. WELSCH
Sun Special Writer
Isabella County residents
should soon be seeing red.
Local organizations are joining the campaign against drugs.

Drug Fresch but thirty discretion will discretify the passing out ribbons for the
first National Red Ribbon
week, which begins Monday.
Mary Pety, coordinater of the
Red Ribbon Week, asid the
event is being organized by the
event is being organized by the
for Drug Free Youth and Pareot to Parent for Prevention.
Locally, Isabella County's
Difficult The Committee is encouraging people to buy them
ahead of time. Tickets can be
purchased at the principal's
fine working with Central
Michigan Community Hospital,
Deficiel, Labelle Management
and Central Michigan University's Parents' Resource institute
for Drug Facucation and is sport.

"We've been going from but"
ness to business in town;
spreading the word, trying to
persuade citizens to wear a red

Discretely as a big bor bash
to be recommended to the sevening is to hring the family
to provide Education and is sport.

The Control of the Michigan University Parents' Resource institute
for Drug Facucation and is sport.

"We've been going from but"
ness to business in town;
spreading the word, trying to
persuade citizens to wear a red

Discretely as a big bor bash
the begins at
Cauding the bory the bash going to the family
to the begins at
Cauding the bory the bash going to
Cauding the bory the bash going to
Cauding the bory the bash going to
Cauding the begins at
Cauding the bory the control of the services of the principal's
control of the bash going to
Cauding the bory the control of the bash going to
Cauding the control of the control of the bash going to
Cauding the control of the bash going the control of the

High School cafereina, it fea-tures a spaghetti dinner and a free-to-the-public ceremony. Dinner begins at 5:15 p.m. Cost is \$3.75' for adults and \$2.25 for children under 12.

Academy in Mt. Pleasant.
The ceromony will begin at
6:45 p.m. and promises to be
"an evening for the entire famiy," Lang said.
"The whole idea of this evening is to hring the family
together, so we have things
planned for the kids as well os
the adults."
For the night's entertainment, Bridget McCracken will
(See "Bibbon" on page 2)

citi

Mo-NING SAN

Mt. Pleasant

. Ribbon

(Continued frompage 1)
be dressed in her clown
outfit and the Central
outfit and the Central
Michigan Concert Band
will be on hand. Also during the event, poster and
easay contest winners
will be announced.
"The kids have been
askedto make aposter or,
ter kids of cell signs have
been encouraged to enter the poster contest,
and kids in third grade
and higher in an essay
contest.

Students will be
formed of the winners
before Octoberfeet, but
to add a surprise element, committee chairpersons have whiped
un a little something

Situdents will be a formed of the winners before Octoberfeet, but to add a surprise element, committee chainers have whipped up a little something ave it for next year," Pety said with a laugh.

The Morning Sun

Friend of accident victim tells of his experience To the Editor, People learn from other people's mistakes — if one chooses to learn, so

please take the time to read this so that you don't ever have to go through please take the time to read this so that you don't ever have to go through how. This past weekend I met a group of old schoolmates at MSU for a night of partying. All that started well didn't end well. Apparently, in the early morning hours on Sunday, my friend Phil got separated from everyone, and accidentally ran out in front of

rited rain got separated from everyone, and accidentally ran out in front or a speeding car. Phil's blood alcohol content was .18.

Phil isn't expected to live. His condition has been decreasing since Sunday, Phil suffered massive injuries to his entire body and head. Phil has been unconscious since the accident and hasn't been responding to much

So as I sit here and hope. I think about Phil's parents and what it would be like to lose a civild. I think about my other friend, Tim, and wonder what it would be like to lose my roommate. I think about his or friends, like Dave, and wonder how he's taking the whole thing. Then I cry again and start the process over.

start the process over.

I'll be thinking of Phil until he recovers, and if he doesn't, I'll remember the fun things that we did together, memories that will never leave us. Please, watch out for your friends. Let's not have another person walk out.

that will change the lives of many people.

This letter is getting harder to write, but I think that it's recessary. To

Phil's parents, to Tim, David, Tom, the Chris', Brad, John and everybody else, I'm sorry, Phil, we're wishing for you But if fale dictales another destination for you, I just want everyone to know that I'm going to miss you,

I love you, Phil.

COMMUNICATION prevents inforcation That's what friends are for

COVE DWFLLERS and Wheat- For a good time, call Hazel Doods

DELT SIGS MIKE AND SCOTT Formal in

going to te a lot of things and Notice and to see a lot of things and Notice and Love EK Kim and Kr. ty

DRINK SMART: A my d is a terrible thing to

DSP BROTHER K C. Guard your flag fiffee!

Chill Smithmether Could down to Derby Days T. Minnes 6-days .

BAHAI OUESTIONS?

OSP FOOTBALL- underseted and stronger than evert Geer up for the game ton-ght. Beet

DSP- HAPPY Inc. year anniversary for Beta Omicron. The Green Machine is stronger

DSP LATO. What a up with that renegade spirits coat from helifi B E

DSP ONCE AGAIN wishes to congisturate Marc Lasceall on being nominated Home-coming King and Mile Maceroni to Home-coming Court. The april lives onti-The Brothers.

OSP- We ARE the group, and that's NO LIE! EEE WOULD LIKE to congretulate Mark Lescerake and Tarnmy Kirchner for the honor of Homecoming King and Queen

EK JANINE! There is no one quile like you, and there are no two quite like us! Good luck tonight! Love, your brg!!

EK LESLIE- Went to ride some golf carts? I II drive! Love your little, EK Jenine

EK YOU come in '59, WE saw in '88, we Witt conquor Derby Dayis'! Your Coaches

CMLLE 10/19/82

Would you like to buy A Pledge of Sigma Pi to help you for a day in your work or play?

This Thur. 6:00 1016 Main St.

ZTA DATES 1 and forward to a minimum Januarien Januarien

EOE MARTY V - I had a great time at big little (punishn)! Love, your big air Carntyon ETT ATHLETICS: Maxe it happen! Brisser

ETT HOMECONING. Open bars over the dates. Oziya bus. 200 Pris, continuous agai party til 5-00 a m f, and to top it all off, it was so nice, we could have gone string Word.

No one is protected from drunk driving

Welcome to Western Weekend.
Kalamazoo will be swarmed by
thousands of Chippewa fans, all
"tooling" their vehicles to the city.
Elvis calls home and Grenn Millers
san about "the sweetest girl" he
ever knew.

ever knew.
White cruising the highways
tyes, M-20 counts as one) and
K zoo metroplex this weekend, a lot
of Chippewas will be indulging in
pleasures of the bottle.

Alcohola

Best. Booze. Slammers. Shots.
And, undoubtedly, there will be war stories told over and over again drung the next few years — macho tales of drinking the keg in one take, and the hangover that lasted until Thanksolving.

until Thanksgiving.
Some of these "brains" will have the audacity to cruise the streets, while, or after, cannonballing another 12-ouncer.

These are the same lameheads who laugh at such well-intended and meaningful programs as National Collegiate Alcohol Awareness Week and PRIDE's Red Ribbon Day.

There's two sets of rules we play by when it comes to alcohol.

And I'm tired of the double standard.

We hear the same rhetoric over and over again, from our alcohol awareness messengers. From MADD, From SADD, From physicians and medical professionals across the world.

Alcohol kills.
Alcohol impairs
Alcohol allers the mind.

Paul L. Gaba

Yes, we hear this. We see this. The message is drilled at us constantly.

Problem is, we don't learn this. We've become immune from the truth.

And we're all to blame. You and

We condone alcohol abuse by putting up with Spuds, Alex and our other cozy, cute friends on the video screen.

We accept the sports advertising blitz from Miller, Anheuser-Busch and the rest of the brewing entourage.

. We offer drinks to our friends the moment they walk through the

We let ourselves buy "just one more," because we can handle it. C'mon, we're college students. It's the other guy who's a lightweight. Let's do another bong. We've got all night.

And it's all a lie. A charade.
The ACLU is opposed to checkpoints on Michigan roadways. The

proposed purpose of these checkpoints is to stop cars at random to see if the driver or passengers are drunk. The intent is, of course, to keep the roads as safe as possible.

Well, the ACLU says this is a violation of our civil rights, that these rights would be infringed upon.

Un-huh. Tell the families of any victim in a drunk-related accident it was his, or her civil right to die because a drunk driver ran a red light at 80 miles an hour, oblivious to reality.

Funny how civit rights can sometimes be the opposite of logic.

Sometimes be the opposite of logic. When you read or hear from the media about a drunk-related accident or situation, it often involves someone in the public spotlight — like an altifele. Which leads to another double standard that upsets me

Do we exist too much out of sports stars and other public ingues? We celebia. etalents of a 80b Probert, a Petr Klima, a Bruce Kimball And if they do something stunid, like dirinking and driving, well — hey! — they refamous.

Well tet me say this about that. It's donkey dung and it's a weak alibi. Why is it okey for one of them to avoid punishment if you can't? No one is above the law. Athlete or not, fairnous or not, whether you've had one, two or three too many is beside the point. Mate or female, black or white, it's all the same.

Drunk is drunk And breathalyzers have no bias. no sexual preference.

The saddest, most heart-wrenching detail of this whole masquerade is drinking and driving is all too common in this nation if it weren't, acronyms such as MADD and SADD wouldn't exist. The awareness factor is a start, though Give it a couple of years, and we'll be dealing with the next phase of the "we-won't-take-this-crap-anymore" athitude — currently the battle cry of the non-smoker.

What can we do in the meantme? I wish I knew the answers. But I have a few gut feelings I'd like you to consider

First. STOP accepting that athletes and other famous individuals are a ove the law. that they're allowed to drink Siniply on the basis of a household name.

Second. REALIZE there's a limit Don't assume a friend will watch ove, you constantly Most people don't accept that they're drunk when, in fact, they are.

Third. THINK, Odds are, when you're leaving a party or bar with a few under the belt, there will be at least one drunk in the vicinity. A drunk behind the wheel is just as deadly as a drunk staggering across an intersection, weaving through oncoming traffic.

Finally, LEARN that — as much as you may wish — alcohol related accidents don't always happen to the 'other guy " They can happen to anyone, anywhere. Even to you And you don't have to be the one who was drinking

That's the sober truth

OCT 21,199

Goal of new alcohol policy to eliminate discrepancies

by JENNIFER CHRISMAN

A new elcohol policy for CMU has been devised to correct discrepancies in the existing policy. The new policy was formed by the Alcohol Policy

The new policy was formed by the Alcohol Policy Committee, appointed by James Hill, vice president for Student Affairs.

Lack of student input on the proposed elcohol policy has led committee members to believe tither students approve of the policy or simply to not care, and Ray Jolinson, Alcohol Policy Committee chairman.

The old policy stated students over the age of 21 could have alcohol in the residence halls if they kept it in their rooms.

But the policy also stated they could not have alcohol in the parking lots, said Johnson, professor of health education and health science.

People wondered how they were supposed to get from cars in campus parking loss to residence halls which having alcohol in their possession.

Johnson said another problem is the searches many students experienced when entering Kelly! Shorts Stadium at the east gate while "adults" entering the west gate did not undergo the same scration.

People entering the stadium at the west gate are now subject to the same searches as those entering the east gate.

The rule concerning tailgat. Parties in lot 62 located at the north end of Kelly/Shorts Stadium remains the same.

Tailgate parties are legal for football games only. Parties scheduled in the same lot for other events, auch as soccer up softball will not be allowed under the proposed policy. Non-football tailgate parties were also not allowed under the old policy.

"(Committee members) know we are hypocritical

keep this clause of the policy the same, he said.
"The Alumni Association and encouraged the social events to encourage attendance to the football games)." Johnson said.

The new rolling is also designed to allow University Organizations to set their own standards, so long as they follow the guidelines of the policy, he said.

"Our recommendation is that each organization develop their own epecial policy utilizing the guidelines in the last section tof the policy)."

Johnson said.

Johnson said one of the committee's objectives is to spot students with alcohol-related problems and have treatment readily available to them.

have treatment readily available to them.

"If we can get early alroholics into treatment, we can improve the success of (recovery)."

In order for any therapeutic program to be successful the University would have to develop the facilities for treatment of silcoholics, Johnson and

sold.
"As high a ratio of 1-to-5 adolescents that drink are alcoholics." Johnson said.

One problem the alcohol policy committee has faced as the lack of student interest in the making of the policy.

The committee sponsored four open forum sessions this week for students, faculty and members of the community to express any concerns they have with the policy. No one showed up at any of the forums to voice

their opinions.

"Apathy has got to be a major variable." Johnson and, "Classes and jobs are more important.

"In this stage the policy meets approval," he said. The philosophy has been left alona."

Individuals have until Nov. II to submit concerns or ideas for the new policy to Warriner Box 125.

The new policy must receive final opproval from

THE RESIDENCE OF THE PROPERTY OF THE PROPERTY

Ed Brawn, director of University Health Services Informed the assembly alse t CMUs Health Services Later, RHA members to help students avoid self-tulked about involvement in destructive behavior, and development and the services best since that is his

Services best since that is his area, so we asked him to come in and let everyone know what is offered," RHA Chairman Danny,

DeVite said
Brown told the audience what
CMU has to offer in health care
and how much he would his students to take advantage of it.

*If there is one message I would like to convey to people." Brown anid. "it is that absolutely nothing is offbounds as far as we're concerned. If a student needs something, we always want them to feel they can come to us

He also stressed all care given is done in strict confidentiality.

"We get calls from parents who nek us what is wrong with their child." Brown said, "and usually we miswer Have you tried asking thein?

"You are all adults now, and what you do is your decision." Brown fold the group. "You are

free to take care of yourselves.

However and his goal is for students. Leave CMU able to take cure of most of their health care

After Brown concluded, RHA plans for Alcohol Awareness Week theguming Oct. 16) discussed

The programming committee the Greeks, possibly titled "Ana-tomyol an Ana-al." DeVito, Fen-ton jumor, said in his executive f report

Other possibilities. DeVito s.i.d. include joining PRIDE -- a student group which promotes

In order to locate those who inny need help, residence hall desk staff's are educated to notice patterns of excessive drinking in any of the residents, then report

"Some atudents have asked things like Toean't that make them a nare?" Martinez said. "I don't think someone can be put down for helping someone who is

Another program is Get's S.M.A.R.T., which stands for Get Students Making Alcohol Awareness Theirs.

"This is a pure information organization." Martinez said.

Get S.M.A.R.T. goes hall to hall sharing the idea that students need not feel pressure to drink just to have a good time.

"RHA is already in support of the alcohol-free notion." Martinez said.

more clearly define CMU's stance on 10-7-88! alcohol

by ANNE SEEBALDT

A proposal which has been in A proposal which has been in the works for more than a year should holp clarify CMU's alcohol policy for the entire University community. James L. Hill, vice president of Student Affeirs, said the policy

was needed because the enforcement of alcohol use on campus was left open to interpretation by too many sources.

oy too many sources.
Hill said the proposal puts all alcohol policies at the University together in one document, which clearly defines the University stance on alcohol use on campus.

"When you dissect it. there's nothing really new about how it's been practiced," he said.

The Alcohol Policy Committee

was formed about a year and a half ago to create a consistent alcohol policy, said Ross Rapaport, Alcohol and Drug Abuse Intervention and Prevention program coordinator. Staff, faculty and students partici-

Hill said he chose committee members for their familiarity

with University policies.

In the past, there was no written alcuhol policy which applied to the University community as a whole, Hill said. This not only created confusion, but "it was inconsistent and unfair," he added

According to the document, Central's philosophy on anohol is not to encourage or discourage its use. And the University supports the rights of non-drinkers and does not condone any abuse of alcohol.

The philosophy also states: I individuals and groups are considered responsible for their behavior whether drinking or

The University supports educational programs about use and nbure of alcohol, encouraging those who want to make informed choices about Alcohol

The University supports the rights of individuals with alcohol problems to receive appropriate treatment and assistance.

The next step is to share the proposed policy with the University community and receive its input. Hill said

The committee referred # of the proposed policy to Hill, who will make recommendations to the committee. Rapaport and.

One way the committee will receive input is through sending letters to student organizations and employee groups, Rapaport

Final approval of the policy will be made by President Edward B Jakubauskus sum that were pulp union office conta

by SUSAN MAAS

tife Staff Water

Not been said people couldn't livs without treir, their cars and recking of beer." Bogater said.

It's been said people couldn't livs without treir, their cars and recking of beer." Bogater said.

That's one of the reasons Bogater said she joined credit cards, but there is one card svaliable to? Students Against Drunk Driving, and became the But just raving about the resedless tragediess: committee chairwoman for SADD's designated which can result from drunk driving into enough.

Please See SADD Page ZA Jillian Boguter, Canton freshman, and

"It really frustrates me to hear people talk about "

CONTINUED FROM PAGE 1A! The Acres

driver program.

SADD is a nationwide organization and a chapter was recently formed at CMU ofter the death of John Harris, Stevensville freshman Ha was killed in an accident which may have involved a drunk driver in September.

The designated driver program was established by SADD to enable students to use a card to get free non-alcoholic drinks from any of the partici-pating bers if the atudent agrees to be the designated driver for the evening. "We're printing business cards for designated

drivers that can be used at any of ten local bars to get free pops," Bogater said.

The cerds, which will be svailable at all residence hall desks, the Wellness Resource Center, SADD meetings and participating bars, should be distributed by the first week of November, Bogater said.

Cards are available to all students on the assumption they will only be used by students on a night they agree to be z designated driver and not drink, Bogater said.

The designated driver program la co-confidented by Bogater, Told Grover, Ravenna graduate? rudent, of the Welliess Resource Center, Eta Signa Gomma (CMUs health fraternity) and SADD President doe Singer, Lake Orion senior.

Todd (Grover) is hopefully going to help us tup into a \$91,000 drug and alconol intervention grant that CMU just received." Bogater said. "Without that we have virtually no funding. Right now we have something like \$73 to our name,

We do have a fundraising committee. . we're going to sell key chains. T-shirts and things like that at an upcoming Mock Rock," Bogater said.

Bogater said she is unsure what kind of impact the designated driver program may have, but if it is a success, the committee hopes to involve the Mount Pleasant community more extensively in its

Bogater said bare participating in the program include: Tom's Foolery, 112 W. Michigan St.; Wayside Central, 4066 S. Mission St.; Nick's Saloon 1111 S. Missior, St.; Freddie's Tavern, 705 S. Adams St.: and J.R. Winfred's, 2000 S. Mission

The other participating establishments are: La Smorth, 1616 S. Mission St., the Blackstone, 212 W. Michigan St.; Tease (in the Embers) 1217 S. Mission St.: T.J. Pepper's, 1904 S. Mission St., and the Main Bor, 807 S. Mission St.

SADD meets every Wednesday at 7 p.m. in the Troutment beinge in the Towers Residence Hall Compiler,

LUE VILLE OCT 19,198

NO SHOW

Alcohol policy forums have zero attendance

A committee has been working on a revised University alcohol policy for more than a year which will affect every person who attends, or is employed by, CMU.

The policy now is finished. Student Government Association is one group reviewing it.

This policy, if approved by President Edward B. Jakubauskas, should eliminate various interpretations by University factions, according to James Hill, vice president for Student Affairs.

Hill said the policy basically is the same as the University's previous policy, but more clearly defines CMU's stance on alcohol use. programs and enforcement.

The University Tuesday conducted the first two of four forums designed to answer any questions students, faculty or staff might have about the proposed revised policy...

No one showed up for either forum Tuesday.

Does this indicate that no one at CMU cares about the school's stance on alcohol? Does this mean everyone trusts whatever policy the committee has provided as the best policy which could have been devised? Or does this mean everyone has read the policy and understands fully all of the provisions?

It would seem to us that at least student group leaders, department chairpersons and other people in a position to make sure others abide by this policy would want to be clear on what they are responsible for.

Maybe they already do understand the policy. Maybe not.

For those who do not, the University is providing two more opportunities for questions. The next two forums are Thursday at noon in the Marcon Room of the Bovee University Center, and at 5 p.m. in the UC Lake Michigan Room.

This policy will effect the entire CMU community. We hope everyone with questions or concerns voices them. It will be too for input if, and when, the president approves the policy.

10-17-88

14 L Cerital Michigan Life D October 17, 1928

fail plans alcohol awareness dance

by MICHAEL J. LOFLECHE

What alcohol can do to a person is important knowledge to acquire. And one CMU residence hall is gearing a special event tow rel young people to help disperse that information.

The Saxe Residence Hall director and resident assistants are sponsoring an alcohol awareness dance Friday, or seventh, and oighth-grade students attending Sacred Heart Academy, 200 S. Franklin St., and West Intermediate School, 440 S. Eradley St.

The dance will be in the Herrig Residence Hall Recreation Room from 8 p.m. to 10 p.m.

During the dance, the youths' parents will meet in the Saxe/Her-ig lobby. There, Isabella County Prosecutor Joseph T. Barberi will speak to them about alcohol awareness, said Julie Beal, an organizer for the

Beal, Herrig RA, said one of the event's purposes is to alert junior ligh students of the inevitable peer pressure involved when alcohol enters the picture.

"We wanted to get to them before (alcohol) got to them," Benl, Grand Blanc junior, said. "A maj rity of the influence is placed on the parents, too. We want to get both of them to work together on this,

We wanted to provide another option to the junior high students other than parties," she added.

Beal said the Jance will have activities designed to bring an awareness toward sloohol - such as decorations which tell the

students to say "no" to sleehol. The dance organizers also plan to distribute door prizes, Beni mid.

A slight problem that developed during the course of planning the dance was whether it would be sponsored by the junior high schools, Beal said.

The danco is not sponsored by the junior high schools, she said Beal iso said students do not have to be accompanied by their parents to attend the dance.

"(The schools) are willing to work with us " she said. "They're not

discouraging us. They're worried at out honging it into the halls.

Ted Jennings, prit cipal of West Intermediate, sale why the schools are uneasy about the dance is becauters. charge of it.

"If we want to be liable for our ads, we want to have our people there." Jennings said. "The parents wil' b, there. But it's not a school sponsored event. They have invited the students. I like the idea. But I also don't went a or neth out on a limb.

Saxe BHD Bet. Brig. and the Lauce is a residence hall activity nveloping the xumunity of I unt leasant rather than just college students

ce munity .nvolvement." Briggs, Guylord we looked at our calendar of events, there gradowasn't

n see another aspect of college - that not

Week under Alcohol Awareness

by JENNIFER CHRISMAN

The co .pus will address the effects of alchohol use and abuse in various campus activities planned during National Collegiate Alcohol

This year, the week of Oct. 16-22 is designated for alcohol

Residence halls and student orge- Izations will, during the week, show the effects alreshol can have on the body as well as the importance of reap paidle drinking, said Ross Rayaport, coordina or

for the Alcohol and It. Abuse Intervention and Prevention Program. "For the past few rs (the pro-Awareness Week," he, port said. rs (the program) has sponsored the Alcohol

Instead of limiting the functions aponsored on compute to just one nationally designated we: l., ChiU has designated October as Alcohol

Awareness Month, Repaport said. "Rather than limit the programming to that week, we are trying to spread it out more in terms of the month," he said. We're over-programmed during the week.

Please See ALCOHOLPage 2

residents % to apend their winnings, she said. Are businesses have donated sweet

Ohe of the activities is a copa cabuna, planned for Barnard and Tate residents Thursday night.

The gambling

drug awareness grunp, will presenting a mini-workshop

apeeches on alcobol previously.

"A couple of officers from DPS are going to come over and explain the Michigan sobriety lines, Moracki, Hardand sepior, and

presenting a mini-workshop in Trout Thursday at 8 p.m.,

farinking), she Each student will be provided the state of facts o unerence not necessarily with the will be served (at the drinking but with the 'cabna), she said. create the best non-alcordrink in Tate and Barnard activities planned for every night, Michelle Snyder, Barnard-RA, said.

Latonbol.

Panela Nack, Trout Rifto, will give a presentation tilted Enabling in focut ball waters a former counselor and managiven We! about Michigan laws as provide information designed to inform

said. They won't

ş

resident assistant said tho Towers is also aponsoring the sobriety test tonight in the Towers Residence Hall Complex at 9-30 pm.

The have had ornificates of merit or national recognition each time it's been available."

Truit, Barnard and Tate residence halls and the Towers Residence halls and the Towers Residence Hall Complex are thing part with their own programs during the week.

Tonight at 8 p.m. Trout Residence hill will have officers from the Department of Public Safety on hand to administer from the Department of Public Safety on hand to administer breathalters and refirst tests to volunteers who will be consuming a clebol, Natalie Karicki, Montre Janér, said.

The volunteers will each drink a different form of liquor and

ë

CONTINUED FROM PAGE

For the past few years. Central for its activities during Alcobol Awareness Week, Rapaport said.

"In 1987 we were recognized (from 1986) as having one of the five best programs in the nation, he said. We've received extificates of merit (annually) to efforts on campus to address alwhol and other drug-related

October 14, 1988 🔲 Central Michigan UFE 🖸 5B Watch out

Selling alcohol at parties a felony punishable by fines and/or jail term.

by SUZAWNE GEARHART LIFE Staff Winter

Before calling up the local party store to reserve kega for their big bashes this weekend, students might want to consider the consequences they could face if they decide to serve alcohol at those parties.

Mount Pleasant Police Chief Martin Trombley said, "The selling of alcohol without a license is a felony." He said offenders are usually

charged with a felosy, but it is not uncommon for the charge to be re-aced to a misdemeanor.

Chief Assistant Prosecutor Larry J. Burdick said: "As a general rule (offenders are not usually prosecuted under a felony charge) unless it's a real grievance-type situation or the person has a history of this."

Burdick said the maximum penalty for a person convicted of selling (saleshel) without

selling (alcohol) without a license — a felony — is one year in jall and \$1,000 in fines. If charged as a misdemeaner the individual could face 90 days in jail and \$100 in fines.

"Having a keg party isn't against the law...having a keg party where people pay money is." Burdick said. "Hopefully atudents know the limits of the

When having a party, Burdick said the biggest thing people have to watch out for is accepting money for alcohol and supplying

alcolol to minors.

He said anyone found guilty of supplying a minor with alcohol — a misdemeanor — could face 90 days in jail and \$100 in fines.

invastigator from the An invastigator from the Michigan Liquor Control Commission. Barb Luukkonen, said legal action can be taken against any individual who sells alcohol to a person who injures himself or another person if the sale is proven to be the cause (of the accident)."

Luukkonen said Michigan law requires licensed businesses to have liability insurance in case

66 Having a keg party isn't against the law...having a keg party where people pay money is. Hopefully students know the limits of the law. 93

Larry J. Burdick Chief Assistant Prosecutor

one of their customers is involved in an alcohol-related eccident.

She said even though homeowners are not required to insure themselves against such a situstion, they can still be held liable, as long as prosecutors can prove the accident was a direct result of a person illegally selling alcohol,

Although the City Police Department is anticipating a higher amount of parties this weekend than normal, Trombley said his department's first concern is with traffic flow and safety in general.

With streets being blocked off Saturday morning for the Homecoming Parade, and nearly 23,060 people expected to come into Mount Pleasant for the weekend, Trombley asid his department is preparing for the weekend by scheduling extra officers to work.

He would not give the specific number of officers he plans on scheduling.

Officers will not be making

any extra effort to break up parties, he added.

Trombley said his department responds to complaints about loud parties every weekend — especially when there are home football games. He said that's when students tend to have more

"There's no such thing as cracking down...we do that every weekend, he said,

etisin'

STOP THE FLOW, avoid the regret having one too few!

WOULD EVERYBODY loove Peta alone?! Those who don't will ensure to Lou IID SAFE TOUND put to Ope vaccion

process comes of more than

51

chapter to

by LINDA WOOLSTON . . I LIJE Staff Writer

A Students Against Druni Driving chapter will be started a CMU in response to the death of a student who died as a result

of an automobile accident.
John Harris, Stevensville
freshman, was killed Sept. 15
after his car was atruck by a second vehicle.

second ventrie.

"If there's going to be any good coming out of this tragedy, this is one good thing," Joe Singer, Cobb Hall resident assis-

tant, said. Harrie lived on Singer's floor. The man driving the vehicle which struck Harris' was driven by 29-year-old Michael Greg Donley of Alma. Donley had a ,23 percent blood alcohol con-- more than twice the tent — more than twice the legal limit — at the time of the accident, a police spokeaman and in an earlier interview.

Between 20 and 25 people have indicated an interest in

the group, Singer, Lake Orion junior, sald.

"There's no exact amount of people we need," he said. The ninre the better, but we can

make it work with a few people "
SADD, a worldwide organisation, doesn't condone drinking among people below the legal among people nelow the egail drinking age, Singer said. The group is specifically against drinking and driving, ha added. A SADD meeting is tenta-

tively echeduled for tonight at 7 p.m. in the basement of the Towers Residence Hall Com-

Whoever is interested can ome, even if they haven't signed up yet." Singer said. Meetings will be weekly, at least at the beginning, he said.

"I'd like to continue to do it

weekly, probably on Wednesday nights, Singer said.

We want to keep doing things year round, since we are a service organization. We'd like to keep visible.

Those present at the first meeting will elect officers. Com-

mittees will be set up and people will be chosen to direct them, Singer said.

Committees are to include a community awareness committee and a legislative affairs committee, he said.
The legislative affairs com

mittee will write le ters to politicians in an effort to persuade them to pass toucher drunk driving laws, he suded.

The community awareness conmittee will sponsor activi-ties involving SADD with the urrounding community
The committee's purpose is

: Please See SADD Page 13

SADD CONTINUED FROM PAGE 3

to make (the community) more aware of us and the problems that we deal with, Singer said.

Alcohol Awareness Week, Oct. 16 Alcohol Awareness is Alcohol to Oct. 22. October is Alcohol Awareness Month.

Eta Sigma Gamma, an honorary health fraternity, had already begun plans for a design na'd driver program, Singer said. SADD will now be helping with that program.

"We'd like to have the hara give a free pitcher of pep to a designated driver." Singer and If groups of five or more would come into these hars, one person would be otlered the pup.

"We're just trying to keep one friend sober so it will be safe when they go home," he said. Some area bars already offer this service, he added.

Another possibility being considered is setting up a phone cumber for people to call for a ride home if they do not think they able to drive.

Since SADD was established at a Maryland high achool in 1981, the number of drunk driving deoths among teenagers has gone down dramaticully. Singer anid

More than 6,000 teenager died in alcohol-related accidents in ... 31. The number went down to 2.130 in 1985, Singer said.

The money being used to establish the CMU chapter of SADD was originally denated to Harris family by Cobh Hall resi-

denta. His lamily then naked for it to be used for this purpose, Singer said.

The CMU chapter will first need to become registered as a need to become together that campus organization at tha Office of Student Life, then forms will need to be sent to the national chapter of SADD, he

Singer said the CMU chapter of SADD will serve as a constant reminder of Harris' death.

"This has to be an on-going thing," Singer and "I don't want tdrank draving-related death) to happen again on campus.

Office to sponsor events for week

너 Housing plans for Alcohol Awareness include dinner 'mocktails'

Housing's plans for the academic year one week in particular -- may help atudenta "get amart" about alcohol and drug abuse-related

Alcohol Awareness Week, alated for Oct. 16 to 22, features many activities planned by individual residence halls, said Ann Owens, South Quad complex manager.

Owens said the halls typically have specific programs elternatives to bar nights, like "casinos;

nighta" where mocktails are served; showing movies like "Kevin's Story," the true story of a young man who killed a person while driving drunk: and various other activities. *

Housing's programs are not intended to compete with those of the residence halls, so its alcohol programming will be minimal throughout October, Owens added. Housing designated October Alcohol Awareness Month.

Housing aponsored programming includes handing out blood alcohol content and "I Care"

Please See ALCOHOL Page 15

ALCOHOL Seven long the rest

buttons Tuesday and Wednesday by Get S.M.A R.T., the peer educator committee about alcohoi. Co-chairwaman Janet Walls and.
The Get S M A R.T. acronym atands for Students Making Alcohol

Responsibility Theirs. About 50 students are committee members,

Committee members will serve mocktails Thursday at dinner in every food commons. Thereas Grant, Larrelere Residence Hall director, added.

Janet Walls, Herrig Residence Hall director, and Housing will send "I care" buttons to faculty and staff members. She said the idea is to involve these groups in the "care-frontation" process

Saturday, Grant said, the committee hopefully will have a "walking float," composed of members passing out "I Care" buttons.

The committee was formed during winter semester 1988, Owens

said. "Care-frontation." an early alcohol intervention program, also

began that semester,
"Care-frontation" maans talking with atudents who have a repeated alcohol problem ha non-judgmental way and referring them to places where they can get help, Owens said, and the committee does not want to be viewed as a prohibitionist group, Grant said. "Our goal is to promote responsible drinking

الاس و دروره <u>درور می مسور سرور در درور ا</u>

OCT 12,1988

habita. We want to be able to educate students on use, abuse and

One of four college students may have an alcohol or drug abuse problem, Grant added, citing research she received from Ross Rapaport, Alcohol and Drug Abuse Intervention and Prevention program coordinator,

One of five students who begin abusing alcohol will have a dependency problem. And one of every 25 students becomes a full-fledged alcoholic

She said atudent alcohol problems affect grades as well as behavior.

She said acutent actions problems and they hit bottom," she added "As a result of thoir drinking, they have a problem staying at CMU," Grant said. "We'd just like to get to them before it's two lata."

Owens said about 10 resident assistants and 40 other students take

part in the Get S.M.A.R.T. program, which began with RAs making in-hall presentations. These students are concerned about the campus alcohol abuse problem and alcohol education, she added

Grant said she thinks the reasons students joined the committee vary as much as the individuals. She said she thinks every CMU student has been touched by an alcohol problem - either their own, a roommate's, a friend's or a relative's.

DRINK:

CONTINUED FROM PAGE 3 ...

out throughout the month. They were just too bunch up.

This mouth's program is longer than CMU's alchohol awareness programs have been previously, said Kevin Rabineau, director of Health Advocacy Services.

Normally programs of these, types only run for one particular week in October, but we are try ing to stress the fact that drinkneau said. "We want our information available at all times.

Many details of actual events have yet to be determined in the residence halls and in other areas on campus, Rapaport said.

Those who wish to participate . in activities should be aware of programs set in-their individual residence halls.

Rabineau said aparking awareness is the sim of many activities. "We all realize that students will drink, legal age or not," Rabi-neau said. "We want students to feel the full impact about what will happen if they aren't responable in making individual

Although students hear everyday about people being killed by drunk dravers, they don't pay uttention unless it's someone they know. Rabineau said. "We often have a police officer

come and speak on the stricter frunk driving lawa. Rabineau and "After students bear shout spending a few nights in jail if they're caught, they begin to a think twice.

. Knowing help is available all the time is also important, he

.We want to generate the feeling that someone cares." Rabisaid "Now we have them spaced & neau said. "We want people to understand it's okay to admit they have a problem and we will help

Rabineau anid education is the

We want students to enjoy themselves," said Rabineau. "We also want them to know how important it is to be educated

In order to get feedback, Rapaport said there are two tentatively scheduled forums on alcohol policy Oct. 18 and 20.

In past years, CMU has received national recognition for having one of the best programs for National Collegente Alcohol Awareness Week, Hapaport said

October 3 1988 [] Central Michigan LIT [] 3

October set aside for alcohol awareness

Knowing what alcohol does to the body and mind is something to be stressed during October at CMU.

For the entire month, organizations including flousing and the counseling Center will be working to make people think about the

The effort is part of CMU's fifth annual observation of Alcohol Awareness Month, said Rosa Rapaport, coordinator of the Alcohol and Drug Abuse Intervention and Prevention Program for CMU

Hapaport, counselor at the Counseling Center, said one of the main messages of Alcohol A 'areness Month is to realize it is socially acceptable to not use drugs or alcohol.

We want to emphasize it's OK not to use if you don't want to use." Rapaport and, "It's almost overdone. But about one out of 10 don't idrink). There shouldn't be a stigms attached to it

"We don't wan, to tell (people) what they should and shouldn't do. that's personal. We want them to evaluate use and the consequ-

The highlight of the month is the week of Oct. 16-22, which is National Collegiate Alcohol Awarness Week, Rapaport said "We used to have many of the events around that time," Rapaport

Piease See DRINK Fige 15

thought spending a weekend together would be conclude for its both. He had many questions about compare life ranging from academics to how well the students get along with one another

At the stadium we took our seats in what seemed to be a motivated section. Less than 12 minutes into the game we hear a group Chanting "Go Col Go!" behind us. We turned our attention to the rowdy group only to notice a man "chugging" down a bottle of houor. What people do in their private life is, and should be, their own business: I personally found it disappointing to find such a poor display of character in public.

My young friend found the group's, 23 well as the drinker's actions, very appalling. My friend has strong merit to his reasoning. His parents are diverced due to his father's alcoholism. He raiely sees his father anymore. Presently, his young life is filled with broken promises made by his father. My friend realizes the immaturity, ill behavior, and destruction caused by such an intoxicating substance. My friend's life has forever been changed because of an alcoholic.

I 'eel it is very unfortunate that my friend and I had to view such stupidity. Even more unfortunate was the group supporting the drunkard's behavior, if an 11-year-old child views drunkenness as immature why can't adults? Is it asking too much that we share the responsibility of exemplary behavior, not only as Chippewas, but as mature adults?

DAVID A. McDONALD Swartz Cree, sophomore

Adults should drink responsibly

With full comprehension of this school's reputation as a "party" campus I am still troubled by the insensitive and immature view of alcohol held by many students. Getting "bombed" by excessive diinking is not mature. Conducting one's bahavior while in public in a diunken manner is obscene and totally disrespectful to persons around you.

This formal opinion is long overdue. I attended Central Michigan's first home game this season with friends from Flint. One of my guests, a young man of 11 years old, is very set on going to college when he grows up. I

SPOTLIFE POLICY

Spotlife is a compus service of CM LIFE, oppealing in each Finday issue and covering events for the following week Spotlife is published free for campus and community groups wishing to announce special upconing events or

regardings
Francis for Spottile must * froms for Spotble must be filled not in person in the LIFE office. Anspact 8. Information for Spotble council be taken for the streng for over the phone. The deading to place deins in Spotlife is Wednesday at 5 p m

SADD

10-17-88 morning Sun

(Continued from page 1)
ger to help them. Singer, a junior,
is a resident assistant on the floor
in Cohn Hall where Harris lived.
"I thought it was an excellent
idea I have the organizational
skills, so I helped them get it
started." Singer said.

"We want to make people
awar of the problem of drinking
and driving, especially the atudents," Singer said.

"it's great when people can get being 's' ference in the world," she usid.

more because then it wouldn't happen to anybody else," she

She said Harris enjoyed CMU the abort time he acz at the university.

"He was the kind of person that bounced or trywhere. I don't think I ever saw him walk," she

"The continuation of football and to the cast, "The continuation of the cast and Carol Hybic, Chiu Suirce or the cast and cast and the cast an

They are strict, but they

"They are strict, but they aren't strict enough, especially for first offense, 'Singer said. SADD also would work with bars in the strict os support "dealgnated driver" promotions or other ways of encouraging the

bar patrisis not to drive drunk
"I know for some of the hars,
the neighbors are really down on

the neighbors are really down on them. This would also be a way for them to get some good public University.

Mañ arraigned on third OUIL charge

A Weidman man was arraigned Wednesday on charges of operating a vehicle whose under the influence of inquor-third offense, operating while impaired third offense. und operating a velucie while license revoked, an Isabella County Sheriffa Department report stated

Clarence Anthony Berant 54. was stopped by a Sheriff's Deputs while driving south on Westernil Road just south of Airline Road, the report stated

Larry Burdick, chief assistant prosecuting attorney for Isabella County, and a third charge of OUL is a felony and carries a nitribum of one year and maximum of five years in prison.

The deputy observed Berant draving onto the shoulder of the rundway and crossing the center

line, the report stated The officer also clocked him traveling report stated.

Berant was asked to perform a number of sobriety tests, and was given a portable breathslyzer test. The deputy determined Berant had beck drinking while under the influence of liquor and placed him under arrest, the report stated

Recent was taken to the Isabella County Jul and ledged. the report tated

There are two prior convicrecord. In addition, he was driving with a revoked license. the report stated

Berant was Wednesday, 8:30 a.m., in Isabella County 76th District Court, a police spokesman said

Students start SADD group after death of a friend

By MINDY NORTON Sun News Editor

Students at Central Michigan University are torming an orga-nization to fight drunken driving in response to the death of a

in response to the death of freshman last month.

Ab a 25 people showed up for the Last meeting last week of a chapter of the national group Students Against Drunk Driving.

said group president Joe Singer
Several students became interested in the Idea after their
friend John Hatris, 19, was killed
in an automobile collision Sept
15 at the corner of Broomfield nd Mission, near campus, in Mt

Police believe the driver of the car that collided with Harris' car was drunk at the time of the accident, and have charged the man with manslaughter with a motor

"I think most students realize that it is a problem, but it really doesn't strike them until a friend

doesn't strike teen until a fred or an acquaintance of theirs is affected by it." Singer said Frede of Harris decided to form the chapter and asked Sin (See "SADD" on page 2)

Trying to touch her nose without looking Monda during Breathalizer Night is Kathy Austin, West Bloomfield senior. Department of Public

Safety officer Mike Roney looks on. See story on page 16.

SGA to review University alcohol policy

by KAREN BRITTON LIFE Staff Writer

Student Government Association will begin reviewing and discussing the proposed alcohol policy for CMU this week.

"We received a letter from James Hill (vice president for Student Affairs) asking us to review and discuss the alcohol policy with written documentation about the things we like or disake and why," SGA President Cathleen Ward 5, id.

The Alcohol Policy Committee, made up of students, faculty and staff chosen by Hill, has an working on the alcohol policy for two years and is on the sixth uraft, Ward, Clarkston senior, said.

"The alcohe" policy for CMU refers to both students and employees of CMU." Ward said.

The new policy was needed because enforce ... of alcohol rules

said in an earlier interview. The new policy does not include anything new.

The residence half have their own (Acohol) policy in addition to this policy," said Dave Lascu, assistant director of the Office of Student Life.

Ward said the SGA review should be turned into the Alcohol Policy Commuttee by next week.

Open for. ... for student input or opinions on the alcohol policy will be Thursday, Oct. 20, from noon to 1 p.m. in the Bovee University Center Maroon Room and Thursday from 5 p.m to 6 p.m in the CC Lake Michigan Room, Ward said. One forum occurred Tuesday. No students attended.

Ward, Clarkston senior, told the SGA board to bring up questions on the alcohol policy to the students at residence hall council meetings and other organizational meetings to receive input and ideas for changes.

Students choose to skip talks on change in policy

Not one student showed up at either of the tro open forums for the proposed alcohol policy Tuesday night

Two forums were planned by the Alcohol Policy Committee appointed by James Hill. vicepresident for Student Affairs.

The forum was scheduled to enable students, faculty and members of amounty to voice their arms with the policy.

Committee members present at the forums could offer no reason for the lack of student interest.

"We really have no idea why people didn't come," said Ross Rapaport, coordinator for the Alcohol and Drug Abuse Intervention and Prevention Program.

Lack of publicity was not the problem, Hill said.

"It's very difficult not to know about it if people read," he said. "It was in (CM) LIFE and letters were circulated."

Hill said no one should complain about the policy in the future, if they do not come to the forums.

"People must not feel it is important enough," he said. "They'll let others decide (for them)."

"If someone has critical views. it's better to hear them now than after the policy has been approved." Hill said.

Even though student interest is lacking, the two remaining forums scheduled will still be offered as originally planned.

The two forums vill be Thursday Oct. 20. One will meet from noon to 1 p.m. in the Rovee University Center Maroon Room. The other will be in the Lake Michigan Room in the UC from 5 p.m. to 6 p.m.

UCI 14, 1708

Student found guilty, Sold liquor to minor A CMU student was ound the front of the license, the guilty. Monder in Isabella report stated, in Isabella report stated and the reason the buyer furnishing alcohol to a minor. 20, each the reason the buyer junior, was sentenced to pay was because he was talking to a \$250 in fines for selling a co-worker and wasn't paying as six-pack of Buc Light to an close attention to the license as its pack of Buc Light to an close attention to the license

into the 7-Eleven, 808 S. Mission St., where Lagos was employed and presented him with a valid driver's license showing hiscorrect age as a teenager, the report stated,

"Under 21" was also printed on

Fri. and Sat. 8:30-5

Hall dance to promote fun without alcohol Even though National Alcohol Awareness Week has passed, one will also be done in region will be done in region will be done in the region will be do

CMU residence hall has one little reminder for students.

October is also Alcohol Awareness Month of the students.

Troit Residence Hall is having a reggae dance Thursday to promote fun without alcohol. The dance, in the Robinson Food Commons, is from 9 p.m. until midnight.

Pamela Wade, Trout Residence Hall Director, said the idea of

more inviting to atudents, said Wade. The reggae music will be

provided by Shawn "Crucial Curtise" Beck, East Lansung junior. Beck will also be donating reggae records to give away to the students. Reggae music videos will also be shown. Wade said.

Refreshments will also be provided in the form of "mocktails" - a non-alcoholic drink, Wade said.

The food commons for the dance will include island decor, Jenny Howard, a dance organizer, said.

"We want to give it a Caribbean look," Howard, Port Huron aophomore, asid. "We have palm trees made out of paper. We want a

Howard said the dance is ultimately to show students a good time can be had without the presence of alcohol.

"We're just trying to show people that they can have a good time without alcohol," she said.

Admission to the dance is \$1.

10-17-88 YOUR VIEW

President wants University members to support week

To the University community.

Some members of the Central Michigan University community may experience alcohol dependence which interferes with their studies, work, health, and interpersonal relationships. In an effort to assist those individuals, and the entire University community, in making informed decisions about the responsible use of alcohol, I am declaring Oct. 16-22 as Alcohol Awareness Week at CMU.

All members of the University community are encouraged to evaluate, at a very personal level, the importance and consequences of alcohol use in their lives. We currently have available very effective alcohol education programs, and I encourage you to seek them out for your own benefit and

for the benefit of those whom your care about. Ross Rapaport in the Counseling Center will be pleased to help you.

This year's Alcohol Awareness Week will again feature var.ous programs, displays and activities across the ce: ous and Mount Pleasant community, all aimed at the prever on of alcot buse. These activities support the efforts of the National Collegiate Alcu Awareness Week program.

Please join your colleagues and me in supporting Alcohol Awareness Week at CMU.

EDWARD B. JAKUBAUSKAS President

essons on

While driving back to CMU Monday I saw something that really made me think. A motorist had been pulled over for drinking and driving.

The reason I knew the driver had been drinking wasn't, because he looked drunk, but because the officer had placed open bottles of

beer on the roof of his car, a red stood next to the car in full view of an unending time of holiday traffic. How embarrassing, I thought. Maybe it will teach this burn a good lesson. And maybe the passenger in his car will think twice about allowing his friend to drink and drive.

What kind of person would actually let a friend drink and then drive?

Take a look around you. Maybe it's the person sitting next to you.

Maybe It's the person reading this جرج بجودتها بطرون

What about the guy who wrote it? As I passed that motorist Monday it hit me what a hypocrite. I and many others are. Y i see, I was yery

driving

angry when I saw this young man who had jeopardized many lives by drinking and driving, but just one night before, I was guilty of a similar

I didn't operate an automobile after I had been drinking, but I was a passenger in a car witt a lessthan-sober driver. I also watched while reveral friends did the same.

I had been to a party with several friends. We had a blast, drinking beers, singing songs and reminiscing about the wonderful summer we had shared together.

"Drive safely! Be careful!" we offered as some drove away. Many friends were even given a bed to is sleep in, but not all accepted.

All of my friends and I made it home that hight without injuring ourselves or others. But what will it take before we learn?

For some reason, there is a fog that blinds us from the very real possibility that someday we could be involved in an alcohol-related accident.

We look down upon people who are convicted of drinking and driving-related crimes, then allow those crimes to go on right in front of us. What hypocrites we are.

This past sunmer, two of my friends were in serious auto accidents which involved alcohol. They are very lucky to be alive today, but did they learn anything from it? Did

I wonder how many people drove by that motorist on Labor Day, casting dirty looks when they, in fact, have been guilty of the same or a similar act. I wonder if he or anyone else learned by his public humiliation. I wonder if we will ever learn

Teetotaler tells why he quit drinking

October is Alcohol Awareness month at CMU. There are many Alcohol Awareness programs in the works. The dorms also are sponsoring programs. You can talk to a resi-

dent assistant for details., "If you live off campus," Larze-lere RA Ric Bischer said, "you are still welcome at Residence Hall Alcohol Awareness activities.

My last drink was on Sept. 29, 1987. It was a Stroh's and it ta- 'ed awful. I was with my soon-to befrancee and I was thinking: "Time to grow up, Bob. Gh apor die in a ditch." Tomorrow I celebrate with a bottle of fake champagne and some

Markgot me to quit drinking. He did , didn't have temper tantrums. I it by example. Mark quit drinking.; He had some trouble with it and then he just stopped, Cold turkey. Me, too.

Well, no big trouble for me. People used to tell me I had a thinking problem. I was making good grades. had. I would quit drinking for a

Wilson 3

Had friends. Jobs. Extra-curricular - Had friends. Jobs. Extra-curricular - An' old: friend dish ine named activities. I didn't get into fights. activities. I didn't get into fights... 'didn't get in trouble with the law, ! " would ask people who said I had a .. drinking problem: "Hey, what's the . / .. problem?"

I did drink a lot. A whole lot. People still remind me of parties I

month and then throw a party. On the wagon. Off the wagon. On. Off. Now I'm on. I haven't been dry this long since I was 8 years old.

Toward the end of one of my parties, I grabbed a girl in a somewhat lustful way. The next day I couldn't remember who it was, even though I remember I invited her to the party. I couldn't even track her down to apologize. To this day I don't know who it was.

- Hey, what's the problem? '> 1 Mark was at a friend's house. He drank about a fifth. People probably though! Mark had a drinking problem. He did some pot and coke too. I hear. Mark left the house alone, got into his car, and drove it into a ditch at about 40 mph

. Hey, what's the problem? 1. Mark hasn't had a drink since. The ceremony was closed casket. -1 went to high school with Mark Junior high and grade school, too 1 still have my old kindergarten picture. I'm right next to Mark.

Imagine being in a relationship in which you didn't love or -espect your partner and your partner dign't love or respect you, but the sex was AMAZING. After a white you would probably decide that you didn't want to remain in that relationship.

That's how I feel about my relationship with alcohol. There are times when I want a drink the wayyou would want to be with that oid lover. I think: "Boy, a Bud Light sure would hit the spot."

Everybody quits drinking. Mark quit one day too late. Would one more drinking session be the one that kills me? Maybe. Would one more drinking session be the one that kills you? Maybe,

But I look for silver linings. And I try to speak well of the dead 1. ear 5 was the best kind of drunk-driving fatality. He didn't kill any innecent bystan lers. Just himself. He got one last binge in williout the morning after. And nothing is a total loss if somebody learns from it.

Proposed Aconor Policy for Central statement of Univers

There will be four one hour long forums to discuss the proposed policy with members of the Alcohol Policy Committee. The ums will be held at the following times and places:

October 18, 4-5 p.m., Moore Hall 206 7-8 p.m. Moore Hall 206

PREAMBLE

The Alcohol Policy for Central Michigan University is intended to serie the entire University community democraticity and fairly, taking into account the variety of roles occupied by members of the CMU community. The Policy is intended to promot clear, consistent and constructive guidelines for the application of impartial standards and expectations. All major campus constituences have participated in the preparation of the Alcohol Policy. Respect for individual rights and concern for individual rights and concern for individual rights. idual welfare are reflected throughout the Policy.

individual welfare are reflected throughout the Policy.

PHILOSOPHY

Central Michigan University neither encourages nor discourages the use of alcoholic beverages. The rights of non-drinkers are supported and alcohol abuse is not condoned. The University satisfolic policy places may responsibility for individual and group conduct upon the members of the University community who are involved in the use of alcoholic beverages, individuals and group are held accountable for their behavior whether or not they have been drinking. Drinking alcoholic beverages is not an exture for inesponsible behavior.

The University affirms its support for those programs now on campus leading to wider undestlanding of the use and abuse of alcohol. CMU encourages further educational efforts designed for members of the University supports the right of individuals with alcoholic beverages in the make informed choices where stochol is immired. The University supports the right of individuals with alcoholic beverages are programs which a consistent example of moderate use in accordance with state law and campus policy is presented: where alternative, non alcoholic beverages are accorded equal status to alcoholic beverages at campus events; where any mutal implications of dinking are left to the direction of the individuals where excessing dinking or directions is according to continuous unitaring group in the rights of others; and, where alcohol users not the prime focus of a social according.

Solar Action

1. Summery of Salected Michigan Lewa

The following summery covers sections of the Mirhigan Liquor Conflot Act, being MCLA 436.1 et seq., relating to the possession, consumption, and whe of alcoholic

Laws and administrative rules governing establishments licensed by the Michigan Enquor Control Commission: as well as sections of the law dealing with Inceruite, importation, taxation, wholesaling, and manufacturing of alcoholic liquor are not included in the summary. Also excluded from this summary are Michigan's drunk

It is possible that not all laws relevant to a particular situation are included in this brief summary: therefore, no one should take action in retrance upon it. The summary is intended studyly as air educational too, and should not be constitued as legal

A. Alcoholic Ulquor Defined

**Alcoholic liquor means are spenturus vinous malt, or fermented liquor liquid
and compenius whether or not medicated, propretary patented, and by whiteset anne called, containing one-half of one percent in fit for use for beverage purposes B. Drinking Laws are of alcohol by volume which

The State of the S

it is illegal for a person under 21 years of age to purchase alcoholic liquor, consu alcoholic liquor in a licensed premises, or possess alcoholic liquor, except in the

accitions figure in a incensed premises, or possess accronic region, except in the following curr instances:

11) The law does not prohibit a persor, less than 21 years old from provising are sholle than or during the regular working hows and in the course of institute employment it employed by a flow presence. In the following curry Control Commission of by the Commission of a provision of the course of institute personal accordance in the accordance in the prospect of the following curry.

T2) The law does not crohibilities consumption of alcoholic liquor by a person under the age of 21 years. The serving in a course direct by an accredient college or university is an accredient building and under the supersystem of a form the purpose is solery accretional and a necessary regredient of the course.

A person under the age of 21 years who violates this law is trable for the following

all 1st violations up to \$25.00 lines.
b) 2nd violations up to \$55.00 lines.
b) 2nd violations up to \$50.00 line, and/or participation to a substance abuse.

c) 3rd and subsequent are a lons-up to \$100.00 fine, and or patropation in a

ct 3 id and subsequent analysis up to \$100.00 fine, and or participation in a substance abuse program. It is a minderequent for a person under 21 years of age to know by transport or process according to up and in a mortor vehicle, unless such extensions an inconnection with the minor is employment by a liquor licensee or other authorized agent of the triggor. Centrol Commission: Following a connection for inolation of this provision, steps, may also be taken to impound the whiche used in the offense. Alcoholde liquor may not favility be sold, traded or otherwise firmshed to a person which has not attained the age of 21 years. Knowingly serving or termshed to a person which has not attained the age of 21 years. Knowingly serving or termshed to a person which has not attained to a person of the age of 21 or failing to make a diagent inquiry as to whether the person is under the age or 21 as a misdemeanor. C. Fradulant Mantification.

G. Fradulant Manthication.
A person wire in refer to add the transfer of the person test than 21 years old. A person with introdes trausures to entire a time and person with a person or a person under the age of 21 who uses frinction to personal alreadors is guilty if a misdemeanor. In which to penalties bursuant in the misdemeanor the diversitients of a person connected or using fraudulent identification shall be suspended for 90 days.

D. Regulation of Safe Laws.

Under Michigan May, the safe, Irade, or giving away or alcoholic inquor, including abcolicie liquor for personal use, requires a license or other prior written authorization.

from the Liquor Control Commission

A person who conducts any activity for which a require license is quired without obtaining the requeste locense is guilty of a felony constrable by imprisonment for not more than one (1) year, and/or by a fine of not more than \$1,000.00 E. Open Container Laws

E. Open Container Lews

The consumption of alcoholic liquor on the public highways of this suite is
ferbirden. By law

It is unhabite to transport or possess any alcoholic liquor in a container which is
open uncepted or upon which fine seeal is broken within the passenger compartment
of a motor vehicle on the highways of the state.

II. On Campus Locations Where Alcoholic Beverages Are Parmitted.

The only locations where all the heartages are periodic sees as seed and consumed the persons of recal timining ago or the campus are.

A. Brown Livinersity Conter.

A. Boyee University Center

A. Bovee University Center.

The use of alcoholic betwages in the Brivee University Center is restricted to the alcoholic betwages that the Brivee University Center is restricted to the alcoholic betwages where so there by the University pursuant to its industriences and the purpletimes described below. Persuss may not errick alcoholic betwages into the University Featlant for possession, service or consumption, errept is surfected in the

policy to Warriner Box 125 by Friday, November 11, 191 course of their employment by the University, the Liquor Control Commission, or an agent of the Commission.

Alcohol Reverage Guidelines for the Bovee University Center state that account beverage service is limited by the following.

Non university conference groups

University faculty/stall/administration, academic or student organizations

Weddings
Local groups of 350 people or more

d Local groups of 300 people or more
let & Licture
a Non-conversity conference groups
b University conference groups
b University tax may stall amount along a Ladenic or student argument confy with written permissed from the President,
c Local groups of 350 people or more
show Princit Box's
a Waddings

- Weddings
 flow thinkersity conference groups
- c. University is unity staff and student organizations d. Local Broups of 350 people or more
- - Ballroom Cate Express Terrace Room Maroon Room
 - Gold Room
 Wolverine Room

 - Isabella Rrom
 Mt. Pleasant Room

B Residence Hall Rooms Liniversity Apartments

B headence that nooms university Apartments present as a source of half or dimensity portment except as a resource half or dimensity portment except as allowed by law and pursuality regulations promplyined by the Office of the President. C Hospitality and Markating Classes
In accordance with State law and under the supervision and direction of a rational process.

D. President's Residence

condance with State law and the University's liquor license

in accordance with State law and the contently's indoor increase.

E. Taligate Parties at Football Gamas
In accordance with Clate law. Keps are not permitted at tailgate parties.

F. As Designated by the President.

Alcoholic beverages may not be consumed in any other University are midmat written permission by the President. This includes but is not be 13 to faculty-staff arimmistrative effects, and crossovers. Presidents necessions required to menos service at honday paties remember continues, or other events.

ened containers of alcoholic beverages may be present in an unautionized aria of the campus solely for the purpose of transporting it to an authorize a meanly individuals of legal dimining age.

III. General indicator Actional Use at On-Campus Evente.

Public as a refracte University events that include alcoholic beverages shall only take.

grace in the Bovee University cames or other approved places, electified all. All events, involving alcoholic beverages shall be conducted within the following

guidelines.

A Sale or turnishing of alcoholic Deverages, within the state of Michiganic only
permitted when properly licensed.

B individuals sponsoring the event shall implement precautionary in estion insure that ancholic neverages age not accessible or served to persons under the regal drinking age. In persons who appear intorcated Tins shall include but not be innited to, checking identification and training serving people and bath items alcohol management techniques.

C At functions where as sholls beverages are provided by the sponsoring or invisition of uncertainers shall be limited to a destroits described as the servers.

or - initiation, direct access shall be limited to a personisi designated as the serveris. Consumption of alcoholic beverages shall be permitted only within the approved

are resignated for the event

Non accounts beverages must be available and identified at the same indice as the according pereages and be featured equally and as prominently as the according

F. A reasonable portion of the budget for the event shall be designated for the

G. No event shall include any form of "drinking contest" in its activities or

Proceeding

H. Advertisements for any kiniversity event where alcoholic, beterages are served shall not focus on the availability of alcoholic beverages

1 institutionally approved supervisory personnel shall be present at all times during

Compliance with the terms of University insurance coverage, if any its required

K. Sponsors of social functions where according heretages are available shall lake approximitify to be fully informed of liability laws and any approache insulance

IV. Registered Student Organizations

V. Registered Student Organizationa. Recognizing the increased consumption of atrohol on college campuses, and in nany instances increased occurances of atrohol abuse and recognizing the dankers of atrohol abuse in connection with malicinis destruction of property driving invients personal injury, and other relates actinuity. CMU has adopted the ollowing guidelines personal organizations of according to according to a expect of the property of the property of the ollowing guidelines personal organizations. A Organizations should educate their memorial expectations, or my and responsibilities.

ties associated with the use of alcohol At activities B. Organizations should not promote irresponsible and or illegal use of alconolic

beverages

C. Organizations's rould not portray drinking as a solution to personal or academic

D. Organizations should not portray alcohol consumption as being necessary for social servinit personal or academic success. E. Activities should not be scheduled in which alsoholic beverages are intered as prizes or incentives or at which alcoholic beverages are served to persons under 21.

F. Activities should not be scientified which promote difficulty control or acceptal

abuse

G. Registared Student unganizations are eir purakeut to pruntise alcului unwareness
programs and its help promite such programs on campus.

H. Alconos shown not be a tent of new menice undireculativation is a
Urganizational leadership and menices union decommentation abunit insistins.

and symptoms of alcohol problems, how to refer individuals with problems, and local squices of assistance.

V. Guidelines for Beverage Alcohol Marketing on Campuses.

A. Michigan, Liquo, Control (commission guidelines for non-

October 20, 12-1 p.m., Marson Room, Bovee U.C.

5-6 p.m., Lake Michigan Rm. Bovee U.C. If you an aunable to attend a forum, please send writted

comments, concerns or letters of support regarding the prof

beverages on college campules must be adhered to. (See Student Incopy of the guidelines.)

B. Bretage alcohol marketing programs specifically targeted to held on campus should conform to CMU's Student Code of Conduct.

demeaning serval or discriminatory portrayal of individuals

C. Promotion of beverge alcohol should not encourage any form is
no should it place embhasis on quantity and frequency of use

D. Beverage at it such as kegs or cases of beer) should not be

D. Herelage as "Tisuch as args or cases or every amount not or abactic to inchronicula situating or drinking contests" as part of aw programs with not be permitted.

F. Fronchicoal activities should not be associated with otherwise.

events or programs without written consent of the Vice President for 5

6. Display or availability of promotional materials should be consultation with the vice Presional for Student Allaura or designer.

constitution with the vice present to situate number of despine. It inhumators maintain programs should have detectational with to the philosophy of responsible and legal use of the products regime. I Revenge are areled maintens about apport campus according that encourage informed 6. of responsible decisions about the use or wing or distilled spirits.

J. Il permitted, hereage alcohol advertising on campus or in mist resistant that which fromotics awards as well as moderal advertising on temporal advertising that which fromotics awards as well as the overlands and the set of the product advertising on the product advertising on temporal according to the product advertising on the produc

including that which promotes events as well as product advertibilities of dunking as a solution to personal or academic problems of

portialy distinting as a solution to personal or accoming problems of increasary to social, security or accoming success.

K. Agretising and other promotional campus actimities should be read more such as the operation of incitive vehicles or machinery in a notice change or protocol actimities, primarily direction by the developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the previous anoming of the Vice President for ">

The developed with the vice Previous anoming of the Vi

Georgine
M. Pemppaper, radio and Priemson operations within the University
Complex with all Micropan Ledge Control Commission Advertising give
N. C. other on campus media and promotional materials, exclusion
(M.) shall Conform to the mainteling guidelines contained in the
Control of the Control of the Control of the Control of Std. ers must have written consent by the Vicc President for Stick

O Air outlets proaccasting University event: should be marke a encurraged to follow the auridences for arcohol beverage marketing a

P - signs principalds, scrieboards, posters, etc., encted intuition to the attorist because maineting guidelines as outlined in the or written approval is received from the President

Air twise beverages are prohibited inside any athletic facility in a

attivities contest.

B. As previously stated, kegs are not permitted at tailgote gatheric parametrists before cliusing or arrest contain games.

Viii. Incurrant F incluyes Assistance Guidalines for Policy and Pilline University is committed to providing information and responding and abuse to help intembers of the University community make produce in the previous of previate, actional limitations and previate, actional limitations are regarded, pilline und on nonsist of previate, actional limitations are regarded in the under only of the university grommunity who exists a formating actional religionships to the university grommunity who exists the system of the university grommunity who exists the system for the unitarity and existing actional religionships.

magnitude and his net occurs or man result in performance problems of the timeraty community, their families a Procedures must be established for each University group to impleme a unblems affect work scinnic partormance and or the Uminithe procedures must address the following areas. Documentainer -behavior intervention, assessment and education, referral to treating activation intersections, assessment and education, referral to fleating attendance, relapse consequences and consequences for non-complete, areas is briefly defined below. The concepts to be included, but are a stokening

A execution of Problem Behavior

1 the inventation of specific behavioral indicators of workstall.

Documentation of the problem behavior(s) is used in subseque B. Intervention

Consults will a knowledgeable professionals about effective intervi Persons exhibiting behavioral problems affecting the University

The persons entrolling behavior a problems anecting the observed for periminary assessment and or education appropriate CMU stall operations or an determining fire stalls of the person is not an determining fire stalls of the person behavior on D. Referrel to Education and/or Treatment

1. Some persons may be required to attend alcohol education programs to a sinkain their University status.

2. Some persons may have their University status terminated if the with the treatment process.

Ell freatment

Civil will maintain a list of recommended treatment programs in the treatment programs in the treatment of alk nit.

CMU will maintain a list of aftercare support groups for recorr CMU will encourage the development of aftercare groups and sh

Relapse CMU recognizes that relapse occurs for some recovering alcoholy

will be reviewed on an individual basis. intervention assessment and refersal are on going for all shirtents who have previously exhibited alcohol related problems. H. Failure to Comply

Some persons may have their status with CMU terminated if the employee student assistance program. Some person who continue to have alcohol related problems. treatment and program may have their status with GMD terminate.

I Special Note No employee or student will be defined due process or be dis-because rie sile is a recovering acceptate.

eta sígma gamma

National Professional Health Science Honorary Eta Chapter

Department of Health Education and Health Science 105 Pearce Hall Central Michigan University Mt. Pleasant, MI 48859

Dear

Eta Sigma Gamma at Central Michigan University wishes to congratulate your establishment for being a part of the Designated Driver program. By your offer of a free non-alcoholic beverage to one person in a group of 2 or more, you have given your community a chance to reduce the number of alcohol related accidents. Without your cooperation your friends and patrons would be at a higher risk of being injured due to an impaired driver.

It is the sixth week since the start of the program and the members of Eta Sigma Gamma would like to get your views and opinions on its degree of success. Attached is an evaluation questionaire that we would like to have you fill out with an Eta member. Please feel thee to give input or elaborate on any question in the survey. We are very interested in how you feel the program is working!!

We strongly feel that the program is being used and appreciated by the community, therefore we request that you continue this program. We will be in further contact, with the results of this survey, and to answer any questions that may arise.

You may contact Eta Sigma Gamma by writing to the above address or calling Phillip White (773-1562) or Dr. Loren Bensley (774-3392; 774-3370). Once again thank you for your participation in this program.

Sincerely Yours,

Phillip J. White

Co-Chairman of

Designated Driver Program

Millip I White

Evaluation of the Designated Driver Program Questionnaire

Bar Name:
Proprietor's or Manager's Name:
Eta Member's Name:
1. Generally, is there approval of the Designated Driver program by: Patrons Yes No Employees Yes No Owner/Manager Yes No
2. Please give the best estimate of the percentage of the total patrons whe have used the Designated Driver program.
a. < 5% b. 5 - i0% c. 10 - 20% d. 20 - 40% e. > 40%
3. Of those who have used the program, were there more Students or Non-Students?
a. Students b. Non-Students
4. Please estimate the average number of people in the group who have had a Designated Driver.
a. 2 b. 3 c. 4-5 d. over 5
5. On an average, how many free soft-drinks did a Designated Driver receive?
a. 1 b. 2 c. 3-5 d. over 5
6. In your opinion, did most of your patrons have a knowledge of the Designated Driver program?
a No h Ves

7. Has there been any positive or negative feedback about the program? (i.e. from patrons, employees, other bar owners...)

8. Do you feel that the program is successful or is being abused?

9. Do you have any suggestions or comments on improving our Designated Driver program? (i.e. publicity, format, ...)

ENJOY THE HOLIDAY SAFELY

CNILife" 12/12/88

It's O.K. NOT to drink alcohol.*

One drink per hour sets the pace for moderate drinking,

Three drinks is the moderation maximum.

*It's especially important not to drink alcohol if you are driving, under 21, pregnant or chemically dependent.

Sponsored by the Alcohol and Drug Abuse Intervention and Prevention Program, Housing, Wellness Resource Center, Health Services Division of Student Affairs.

Produced by the Enjoy Michigan Safely Coalcon, Funded by the Michigan Office of Highway * riety Planning and USD01/KHTSA CHEST Fact were information tall (517) 452 9501

Program gives tips to drinkers, non-drinkers by MATT BACH "We are not telling people the only group of people they are tion throughout the campus.

by MATT BACH LIFE Staff Writer

- As newly developed, yearround alcohol awareness and education program is being born in Michigan, Andrew

"Enjoy Michigan Safely" is the campaign slogan for the newest alcohol abuse program adopted by CMU and the Division of Student Affairs, said Ross Rapaport, counselor in the Counseling Center.

The campaign is a year-round program promoting a few suggested guidel es for people who use alcohol. Rapaport. associate professor of counseling, said. The campaign also provides support for students who choose not to drink. . . .

Enjoy Michigan Safely Coalition. which includes several organizations such as the Michigan, State Police, he Michigan Substance Abuse and Traffic Safety Information Center and AAA of Michigan, is sponsoring the program, said Julie Johnson, a secretary at the Michigan Substance Abuse and Traffic Safety Center.

The coalition strongly recommends people who are in "highrisk categories" do not drink at all. These categories include drivers, people under. 21, pregnant women or people who are chemically dependent. Rapaport said.

The guidelines the coalition suggests are not a recommendation to use alcohol at any partialar level, nor does it suggest any particular level is safe for anyone, Rapaport said.

what they should or shouldn't do." Rapaport said.

"However, we want to support." 'indivduals who choose not to drink and then for those indivduals who choose to drink provide some clear guidelines for lower risk alcohol use." he said.

This alcohol awareness drive is usually one only during the Christmas and New Year period. Rapaport said. This year the members are extending the campaign to include the entire vear.

Safely "(This year the campaign) will be ongoing," Rapaport said. "It will be modified a bit at each season for the activities typical of that season."

"One of the main parts of the campaign is to provid upper. to individuals who choose not to drink alcohol," he said.

This alcohol awarness drive is centering on a special "zera, one, three" slogan, Rapaport said.

The "zero" stands for zero. drinks, meaning it's all right not to drink alcohol at all, he said:

The "one" means one drink per hour, Rapaport said.

The "three" stands for three drinks per occasion, he said.

Rapaport defined one drink as one 12-ounce beer, 11/2 ounces of distilled liquor depending on the proof, or four to five ounces of wine again depending on the proof...

"(CMU is one of the) laces where the campaign is being pilot-tested and we will give feedback on how effective this campaign is," Rapaport said.

Rapaport said students are not

targeting.

"This program is not targeted to only students but to everyone. in the University community," he said.

Rapaport said he hores to spread the campaign informa-

He also said the Wellness Resource Center is placing posters throughout the campus. Other CMU groups participating in the program are Housing and Food Services, Health Services. and the Counseling Center.

Mid-State Substance Abuse Commission

105 West Fourth Street, Clare, Michigan 48617. Phone: 517-386-4020

Conpus Recipit?

TO:

Tom Reel, Gail Johnsen, Robin Shivley

FROM:

Penny Norton, Prevention Coordinator (?),

DATE:

April 6, 1988

RE:

Draft Enjoy Michigan Safely Proposal

SUBMITTED BY:

Pamela Burke, Director, Mid Michigan Prevention Services

of Clare Community Hospital

Penny Norton, Prevention Coordinator, Mid-State Substance

Abuse Commission

Per your request, Pam Burke and I have developed a draft proposal outlining an alternative media campaign directed at many dif rent target groups and events that occur in Michigan throughout the year

It's my understanding from the campaign committee meeting on March 31, 1988, that this draft will be forwarded to all members of the committee for their review and comment.

Whether this particular program approach is accepted or not, I think it's extremely important that all future campaign efforts be based on research gleaned from experts working in the field of substance abuse prevention. Their findings can provide a framework to work from in creating positive behavior change in irdividuals, which is the ultimate desired outcome of any serious prevention initiative.

If you have any questions regarding the enclosed material, please ferl free to contact Pam Burke (517) 386-9951 Ext. 132, or myself at (51,) 386-4020. I'm hopeful about the possibility of new beginnings with a united approach.

Best of Luck in your follow-up.

Serving: Arenac, Clare, Gladwin, Isabella, Mecosta, Midland, Osceola, and Roscommon Counties and the Saginaw Chippewa Indian Reserve

it's O.K. NOT to drink alcohol at a party

One drink per hour sets the pace for moderate drinking.

Three drinks per party is the moderation maximum.

it's especially important NOT to sarve alcohol to guests who are prepared, chemically dependent under 21 or designated drivers.

13年最早出现15年15日日

From En, oy Michigan Safely Campaign.

The Enjoy Michigan Safely
Coalition Includes
Michigan Office of Substance Abuse Sarvices

Michigan Office of Highway Safety Planning

Traffic Safety Association of Michigan
Michigan Traffic Safety Information Council
Michigan Substance Abuse and Traffic Safety Information Center
Michigan State Police

National Council on Alcoholism

Substance Abuse Prevention Education (SAPE Assoc)

AVA Michigan
Michigan Department of State

For more information (517) 482-9902

Distributed and Endorsed by

to throw a party.

Check These

Beipful Hints

elore you offer to host another party, you should know that there is an increasing responsibility to create a hospitable and safe party environment. Not only is there an increased legal hability for party hosts, but frankly, many people just aren't comfortable at a party where the only focus is on alcohol consumption.

The popular trend now in party-giving is toward moderation, fun non-alcohol drinks and tempting foods! Here are four important tips to help you host a safe and fun party.

Beverages

As the host you should always offer a choice of non-alcohe, beverages. Stock plenty of soft anaks, juices and mix, tend the bar yourself using a shot measure and encourage your guests to follow the 0-1-3 rule

of thumb for alco-iol consumption. (See back panel.)

ACTIVITIES

To get your party off to a good start, plan "ice-breaking" activities. Consider "party theme and simple games that help your guests become acquainted and comfortable

your guests something to do besides getting another drink out of nervousness or boredon.

MODE

Timing is important...serving food early that is rich in protein like meats, cheeses and vegetables will guarantee that your guests won't be drinking on an empty stomach. Serving food later, or starchy and

sally foods, does not absorb or reduce the effects of alcohol.

Happy Endings

As your party winds down, identify those guests who may have over-consumed. Don't be shy about arranging alternate transportation or making a sleep-over invitation.

Now Platyou vehad a safe and successful party libe sure to remind all of your guest in about the mast they drive home.

Showing you care about your guests by planning party menus, activities and alcohol consumption strategies should not put a crimp in your party style. It should keep your guests coming back for more...more great parties!

From enjoy Michigan Sofely Campaig.

It's O.K. NOT to drink alcohol.*

One drink per hour sets the pace for moderate drinking,

AND

Three drinks is the moderation maximum.

*It's especially important not to drink alcohol if you are driving, under 21, pregnant or chemically dependent.

Newskirk Oct. 17, 1788 President Jakubauskas Declares This Alcohol Awareness Week

President Edward Jakubauskas has proclaimed this week Alcohol Awareness Week. Campus activities will coincide with national Collegiate Alcohol Awareness Week. now in its fifth year.

"Our campus efforts have been outstanding and have won national honors," said Jakubauskas. "Alcohol Awareness Week at CMU continues our year-round emphasis on alcohol education and individual responsibility.

"We want students to think seriously about their health, respect for others, and alternative social activities," said Jakubauskas. "A partnership approach-with students. faculty, administrators, and community-is the best way to prevent problems associated with alcohol misuse."

Workshops, displays, and activities are scheduled through the week.

DRAET

WHEN:

SPRING 1989 (March, April, May)

EVZNT	TARGET POPULATION	POSSIBLE AGENCY SUPPORT	TARGET SETTINGS
Marine Safety	Youth	Indian Bureau, Dept. of Education, Michigan Model, MSATSIC, D.N.R., Sheriff's Dept. State/City Parks	Schools, Red Cross, County/State Parks
Bike Safety "I Don't Drink and Drive" Bike flags	Youth	T.S.A., OHSP, S.A.P.E., MSATSIC, OSHA, Michigan Safety Commission, Michigan Model, D.O.E.	Schools, Scouts, Hospitals, Bike Safety Week-through volunteer organizations, local police dept.
Fraternity/Sorority Rush Graduation	College students College/high school youth/ parents	BACCUS, MCSAE, Panellic Council SADD, MADD, Criminal Justice Board	Colleges Schools, universities, community/
Spring Break	College/high school youth	M.S.P., OHSP, Dept. of Education colleges	local businesses Rest areas, college newspapers
	High school youth	S.A.P.E., MSATSIC, OSAS, O.H.S.P., Dept. of Education, colleges	Schools, community, local businesses
Michigan Fetal Alcohol Syndrome Campaign	Pregnant women	OSAS, MASAC, M.D.P.H., MSATSIC	Health clinics, County Health Dept. OBGYN Offices, Alcohol outlets

WHEN:

SUMMER 1989 (June, July, August)

EVENT	TARGET POPULATION	POSSIBLE AGENCY SUPPORT	TARGET SETTINGS
July 4th Weekend	General public, travelers, local parties	County/State Parks, D.N.R., T.S.A., M.S.P., Tourism Association, State/Local Police, OSAS, MADD, MSATSIC, REACT Volunteers	Rest areas/REACT Centers, County/State Parks, gas stations, TV, radio, grocery stores, alcohol outlets
Boating Season	Fisherman, skiers swimmers, boaters	D.N.R., Sheriff's Dept., Michigan Boating Association, Coast Guard, recreation associations, OSAS, MSATSIC, TSA, Michigan Tourism, Red Cross, State Parks	Marinas, sporting goods, bait shops, D.N.R., Michigan Outdoor Magazines, grocery stores, alcohol outlets, County/State Parks, boat sales & services

DRAET

WHEN:

FALL 1988 (Sept. Oct. Nov.)

EVENT	TARGET POPULATION	POSSIBLE AGENCY SUPPORT	#10477
University football games/ tailgate parties	Alumni adults/college students/ teens	City Councils, alumni associations, campus associations, arena - T.E.A.M. stadium owners, local & campus police or sheriff's department	TARGET SETTINGS On campus, parking lots, stadiums, stadium stores, ticket outlets on campus, college newspapers
Fraternity/Sorority Rush	Collece age students	BACCHUS, MCSAE, Campus associations i.e., college newspaper, Panellic Council, Wellness Resource centers	On/off campus Fraternity/Sorority houses, campus newspapers
Hunting Season	Bow hunters - rifle hunters	County D.N.R., Sheriff's Dept., County/State Parks, Tourism, OSAS, H.R.A., M.S.C., M.S.P., MSATSIC, Indian Bureau	Sportings Goods, Hichigan Hunting Magazines, Michigan Tourism Magazines, D.N.R. Offices, <u>Stop 'N Go</u> alcohol outlets, grocery stores
Labor Day	General public, travelers, local yartiers	State Parks, D.N.R., T.S.A., M.S.?., Sheriff's Dept, and local police, Michigan Tourism, OSAS, MADD, REACT volunteers	Alcohol outlets, grocery stores, REACT centers, rest stops, county/ state parks, gas stations, radio, TV

WHEN:

WINTER 69-89(Dec. Jan. Feb.)

EVENT	TARGET POPULATION		•
	TARGET FOPOLATION	POSSIBLE AGENCY SUPPORT	TARGET SETTINGS
Office parties	Employees	ALMACA, Assoc. of EAP's, OSAS, N.C.A., MSATSIC, C.S.P.I.	Place of employment .
Christmas/New Year's	Travelers, party guests, celebrants	M.S.P., OSAS, N.C.A., MSATSIC, OHSP, seatbelt safety groups, MADE, hospitals, Criminal Justice Board	Taverns, alcohol outlets, PSA's
Winter Sports	Skiers, snowmobilers, ice fisherman, Winter Festival participants	Michagen Tourism council, M.S.P., . Recreation Associations, OSAS, MSATSIC, CHSP	Ski lodges, sporting goods, bait shops, ski shops, Winter Festivals i.e. VASA Race (Traverse City) Tip-Up Town (Houghton Lake)

72

THE HOUSING NEWS

A Newsletter for Central Michigan University's Faculty and Staff

November 1988

With the Holidays soon approaching and the semester coming to a close, the Housing department would like to take this opportunity to share with you the many events and activities which have taken place in the Residence Halls.

MONTH OF OCTOBER CELEBRATED NATIONAL COLLECTATE ALCOHOL AWARENESS WEEK

High quality programs enhancing alcohol awareness and education were available in all nineteen residence halls for students to attend. Here are some of the highlights:

Towers:

Wheeler Hall: A smashed car involved in an alcohol related accident was displayed on the lawn of the Towers. Later in the week a "Jaws of Life" demonstration was given showing how they would get victims out of this car.

Troutman Hall: Showed videos: "Drinking and Driving: The Tolls, the Tears," and "Mevin's Story."

Carey Hall: Breathalizer Demonstration.

North Camrus:

Trout Hall: Enabling Behaviors Program Reggae Dance with Mocktails.

Barnes Hall: "How to help a friend with a drinking problem." Speakers and discussion.

Calkins Hall: Progressive Mocktail Party on all of the floors.

Larzelere Hall: "Cop a Buzz" DPS officers discussed the legal aspects of alcohol consumption.

Robinson Hall: Create a Cooler Competition.

Tate Hall: "Copacabana" mocktail dance.

Barnard Hall: Presentation: Alcohol Effects on the Body.

South Quad:

Beddow Hall: Trooper: Frye - The effects of alcohol on judgement and reaction.

Thorpe Hall: Prohibition Night-Mocktail all quad RAs worked together on this. Dance and Casino Gaming Room.

Merrill Hall: Panel discussion of Recovering Alcoholics.

Sweeney Hall: PRIDE of CMU presentation.

South East Quad:

Saxe Hall: Sponsored a dance in their rec room for Mt. Pleasant Area Junior High School students.

Wold: Hall: Discussion on Consumption of Alcohol in Residence Halis.

Emmons Hall: Breathalizer Demonstration.

Herrig Hall: Dry Idea II - residents signed pledges not to consume alcohol and looked at benefits of having fun without alcohol.

These are just the highlights: There were more than thirty other programs which took place in the residence halls on alcohol awareness. Additionally all of the halls displayed the poster series on drinking and driving published by Readers Digest and had educational bulletin board displays.

I CARE BUTTONS

A special thanks to all faculty, staff, and administrators who supported Housing's Carefrontation Program by wearing the "I Care" buttons. Your support is appreciated.

FITNESS ROOMS WELL USED BY RESIDENTS

There are thirteen weight clubs distributed throughout the nineteen residence calls. Any resident can use the weight club for a \$5 membership fee. This fee goes toward maintaining Most of the weight the equipment. universal clubs have standard Additionally, equipment. councils and residents contribute funds to upgrade or purchase new equipment. All residents joining the club must attend an organizational meeting. At the meeting instructions are given on how to use the equipment properly and safety precautions are reviewed thoroughly.

FACULLY CONTINUE TO SUPPORT RESIDENCE

Listed below are the faculty who have been willing to share a meal with residents and/or facilitating a program in a hall:

Dr. David Whitney

Mrs.Joyce Williams

Dr. Tim Thompson

Mr. Steve Clark

Dr. Rich Szafranski

Mrs. Helen Leemaster

Mr. Donald Agthe

Dr. Edward Jakubauskas

Mr. Richard Gengel

Dr. Bruce Roscoe

Ms. Janet Yerby

Dr. Joan Holmak

Dr. Sherrel Haight.

Ms. Becky Black

Dr. Thomas Pennywell

Pat Hanlon
Pete Collinson
Lin Holder
Tom Benjamin
Tom Delia
Elizabeth Mills
John Swanstorm
James Damito
Joyce Baugh
JoAnn Grabinski

EDUCATIONAL PROGRAMMING ABOUNDS IN HALLS

Prior t 'the National election, the Resident Assistants in Merrill and Sweeney sponsored a voter registration drive. As part of the activities surrounding the election, a mack election and election dinner were held. Dr. and Mrs. Jakuhauskas were the honored guests and were escorted to Merrill Hall via a limousine.

larzelere Hall sponsored a faculty and staff open house in October. Residents invited their professors and their families to visit larzelere. The goal of the program was two-fold: An opportunity for residents to get to know their professors on a personal basis. Secondly, a chance for faculty and staff to have a first hand view of residence hall life. Approximately forty faculty participated in the event.

the PRIDE Express

Central Michigan University

Fall 1988

Vol.I

Issue One

Energy, activity, and growth marks new semester

This past semester has been an active one for PRIDE of CMU. Besides our scheduled workshops, we have found time to do many other activities, too.

Our regular day-long workshops have gone extremely well. White Pine Junior High School in Saginaw, MI was a true test of our abilities to relate to younger students. We had to reorganize our schedule and adapt our rap sessions to hold their attention and get our message across. Though at times we were unsure of whether or not they were listening, in the end, we succeeded.

"We plan on focusing more on member versatility and developing the College Track."

The two high schools we traveled to were two of the best programs we've ever done. On both occasions we traveled to northern Michigan to present at Bear Lake High School in Manistee and at Mio-Au Sable High School in Mio.

After overcoming the lack of student participation and response, the presentations flowed smoothly. The students lo the dances and listened attentive during the rap sessions.

As usual, the hit of the day was The PILL DONAHUE/DOPRAH WINFR. Y Show. This skit allows the students to become actively involved and voice their opinions a d views on the legalization of

manjuana. The students shared their thoughts and feelings to the remaining student body during an assembly held at the end c: the day.

On September 16, we presented our program in Holland for a group of foster children. We went into the

"Rarely have we seen such dedication for the fight against drug abuse."

program knowing that it would be a different and possibly difficult situation. However, the students' participation was overwhelming

On September 17, we traveled to East Kentwood where students were attending a seminar. We got the students pumped up for their dance that ended the conference.

On October 27, six mambers traveled to Glencoe, a suburb of Chicago, to participate in a mini-conference that the students and faculty of Glencoe Central School were presenting to their community. We spent

the day with the sudents perfecting their songs, dances, and skits.

That night, the mini-conference was presented to over 100 people. We were the "feature" group, but in our of nion it was the students who were the main attraction. Rarely have we seen such ded, ation for the fight against drug abuse in fourth through eight graders. They made the trip rewarding.

Our Elementary PRIDE program, headed by Michelle Rickert, has also been hard at work. The program consists of fun and educational puppet shows that deal with peer pressure, self-esteem, and drug education followed by a discussion.

It has been a busy and successful semester for PRIDE of CMU. In 1989 we plan on focusing more on member versatility, promoting more educational awareness, and strengthening our speaking skills. However, our main focus will be developing the College Challenge Track for the International PRIDE Conference. So look out...here we come!

Be sure to get your tickets! When the PRIDE Express leaves the station in 1989, it's going to be a fun time! Our calendar is booked so get your cickets today. Don't be left behind!

January 20 - high school February 3 - Wayland H.S. February 10 - Caro Jr. High February 18 & 19 - Lock-in

March 4 - 11 - Spring Break

March 17 - high school

March 18 - Muskegon ...

March 31 - high school April 14 - International

PRIDE Conference

April 28 - high school

PRIDE of CMU attends MCADY Conference

Noveniber 4, 1988. Kellogg Center, Michigan State University. This was the setting of the Michigan Communities in Action for a Drugfree Youth (MCADY) Conference.

This conference is a day-long event. It consists of individual sessions for adults and the REACH workshop for high school and college students. Such topics include: prevention, intervention, education, and the law.

This was our second appearance performing at the MCADY Conference. However, this year we were joined by our protege, Alma's PRIDE. We were featured in both the opening and closing ceremo-

nies, presenting uplifting songs and dances, and meaningful skits.

A nice surprise was an invitation to perform at the REACH workshop. Although it was an impromptu performance, we had fun doing it

"This was our second appearance at the MCADY Conference."

and the audience enjoyed it immensely. Michelle Rickert and Ken Wood did an outstanding job leading a group of 45 peopie. Lisa Ellsworth, the National Youth

Coordinator of National PRIDE and founder of FIRIDE of CMU, also attended and provided support and helpful feedback.

Overall, the MCAD's Conference was fun and a learning experience. It's nice to see people working together to make a difference in the right against drug abuse.

Movin' along the tracks

Each year PRIDE of CMU just gets better and bigger. Thirty new members have joined the organization and have only added to the group's success. Their ideas, contributions and dedication have helped the organization to expand and grow.

And grow we did, right into a new office. With all of our new mem-

"Thirty new members joined the organization and have only added to the group's success."

bers, supplies, and materials, we had to leave behind our cramped, cozy corner office and move to a much larger area that fits the needs of our growing organization.

We ask members to work one nour a week so that the office is

manned for at least 20 hours a week. However, there is not an hour that doesn't have a member working. Many times there are two or three members just hanging around. Therefore, work is usually done the day it is requested. All of our workers are reliable, efficient, and take coeff the business that needs to get done.

Eve ything a member could need is located in the office. We have calendars dating important events, a semester schedule, a members list, a map pinpointing places we've been, educational materials, and a file cabinet full of any kind of information needed about PRIDE.

In addition, we have a memo board and mailboxes for each member so that no one will miss any important information. There is also a log book for members to share their thoughts and feelings with others.

Although we share our office space with two other student organizations, we have found only

"We share our office space with two other organizations."

positive aspects of this situation. All of the organizations are helpful and supportive of each other. We have all become so close that we had a hayride in early December.

Not only is our office a place of business, but a place where members can gather and socialize. It has been a semester of growth and new friendships.

Red Ribbon Day and CMU: A statement against drug abuse

On October 26, Central Michigan University, along with the city of Mt. Pleasant, made a statement against drug abuse.

As in the past three years, PRIDE of CMU sponsored Red Ribbon Day. On this day, students, faculty, and residents showed their support of the fight against drug use by wearing a red ribbon that said: "PRIDE of CMU and Red Ribbon Day: A statement against drug abuse."

This event takes its meaning back to when citizens were yellow ribbons while Americans were being held hostage in Iran. Now we are taking a stand against something that threatens the lives of young people everywhere.

On that same Wednesday, PRIDE of CMU began a new tradition by holding an opening ceremony in Warriuer Mall, located on Central's campus. Many faculty and administrators were present to honor this event.

Guest speakers included President Edward Jakubauskas, Vice-president of Student Affairs James Hill, and Mayor of Mt. Pleasant, Conrad English.

In addition, student organizations tied red ribbor.s around trees in Warriner Mall to help kick off this important celebration.

If the support and dedication shown here on Central's campus is an indication of the support felt across the nation, it won't be long until we win the war against drugs.

They're pulling out of the station!

Bon Voyage and Good Luck
to our December graduates:

Kathy ralk Julie Rawls Tracey Kelly Shelly Rawson

We'll Miss You!!

PRIDE of CMU sponsors Luck-in for high school students and administrators

The third annual Lock in will be held at CMC on February 18-19; 1989. Despite the chilly weather, PRIDE of CMU is expecting at large torn-out.

The theme, "Celebrate You", is one that promotes self-esteem, alternatives to drug use, drug education, and open communication. PRIDE has invited all the high schools that have experienced the workshop.

The purpose for this "mini-conference" is to provide a follow-upprogram to the eight-hour workshop.

Goals that PRIDE has set include helping the schools set up their own PRIDE group, how to strengthen and improve existing program, hints for more successful programs, team building exercises, and lots of programming and fundraising ideas.

"I think it's going to be great," said Kim Tooman, Lock-In Coordinator: "We need to make people realize that only by working together can the drug epidemic be stopped:"

Inside Tracks: The latest scoop around the cour

In a recent study commissioned by the State Attorney General, attitudes of youth are changing. It is now not the "norm" to use drugs and using peers are not part of the "in crowd."

That the Media-Advertising Partnership for a Drug-Free America will aim for \$500 million in donated time and space in the coming year.

That 18 or 26 major league base-ball teams now restrict alcohol use by such measures as stopping sales after the seventh or eighth inning, and providing alcohol-free seating sections. Five clubs forbid alcohol in the clubhouse.

That according to an ABC News/ Washington Post poll, one out of every three American adults say alcohol has brought trouble to their families.

That Ecstacy, a "designer drug" once touted as a breukthrough aid to psychotherapy depletes a key chemical in the brain and may cause permanent neurological damage, a study on monkeys indicates.

That a recent judge's ruling in CA indicates that service stations selling gasoline to motorists who are clearly inebriated could be held liable if accidents occur.

That Peter Beissinger talks of the failure of the England Experiment with the legalization of heroin. The system allowed heroin users to regist. In obtain heroin legally. The recon? A dramatic increase in heroin use, doubling the number of users.

That some schools across the country are establishing a dress code as part of its fight against drugs. One principal says his attendance is driving because students are out selling drug to pay for expensive clothes.

President Reagan by the National Drug Policy Board include making federal student aid conditional upon a college adopting an effective antidurg program and withdrawing student aid from students convicted of drug offenses.

That Miller Brewing Company tried to get the rap group Fat Boys to do a commercial. The Fat. Boys said no because they didn't want to promote alcohol to their young fans. Miller mude the commercial using comedian loe Piscopo and three. Fat Boy look-alikes: The real Fat Boys are suing.

Source: Michigan Net News

